ARMY ENGINEER WATERWAYS EXPERIMENT STATION VICKSBURG MISS F/G 13/2 LIQUEFACTION POTENTIAL OF DAMS AND FOUNDATIONS. REPORT 2. LABOR--ETC(U) FEB 77 W A BIEGANOUSKY, W F MARCUSON AD-A039 828 WES-RR-S-762 UNCLASSIFIED NL 1 OF 1 ADA039 829 **END** DATE FILMED 6 - 77 # OF ADA039 828 **RESEARCH REPORT S-76-2** # LIQUEFACTION POTENTIAL OF DAMS AND FOUNDATIONS Report 2 LABORATORY STANDARD PENETRATION TESTS ON PLATTE RIVER SAND AND STANDARD CONCRETE SAND Ьу Wayne A. Bieganousky and William F. Marcuson III U. S. Army Engineer Waterways Experiment Station P. O. Box 631, Vicksburg, Miss. 39180 February 1977 Report 2 of a Series Approved For Public Release; Distribution Unlimited OC FILE COPY Prepared for Office, Chief of Engineers, U. S. Army Washington, D. C. 20314 Under CWIS 31145 Unclassified 14 WES-RR-5-762 | | REPORT DOCUMENTATION PAGE | | | | |--|--|--|--|--| | . REPORT NUMBER | 2. GOVT ACCESSION NO. | BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER | | | | Research Report | | | | | | 4. TITLE (and Substitio) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | IQUEFACTION POTENTIAL OF DAMS AND | | | | | | Report 2, LABORATORY STANDARD PENE | TRATION TESTS | Report 2 of a Series (| | | | ON PLATTE RIVER SAND AND STANDARD | 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHORA | | 8. CONTRACT OR GRANT NUMBER(*) | | | | Wayne A. Bieganousky | | | | | | Villiam F./Marcuson, III | | | | | | | | | | | | PERFORMING ORGANIZATION NAME AND AGORES | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | J. S. Army Engineer Waterways Expe | riment Station | AREA & WORK ORL! ROMBERS | | | | Soils and Pavements Laboratory | | CWIS 31145 | | | | P. O. Box 631, Vicksburg, Miss. 3 | | | | | | 1. CONTROLLING OFFICE NAME AND AGORESS | 12. REPORT DATE | | | | | Office, Chief of Engineers, U. S. | February 1277 | | | | | Washington, D. C. 20314 | 87 12 QDD. | | | | | | 15. SECURITY CLASS, (of this reset) | | | | | 4. MONITORING AGENCY NAME & ADDRESS/II dillere | INT TOTAL CONTROLLING CHICAL | | | | | 4. MONITORING AGENCY NAME & ADDRESS(II dillere | ent troin Controlling Office) | | | | | 4. MONITORING AGENCY NAME & ADDRESS(II dittere | ant troin Controlling Office) | Unclassified | | | | 4. MONITORING AGENCY NAME & ADDRESS(II dittere | ent trost Controlling Office) | | | | | 4. MONITORING AGENCY NAME & ADDRESS(II dittered) 5. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr | | 15. OECLASSIFICATION/OOWNGRAOING | | | | 5. DISTRIBUTION STATEMENT (of thie Report) | ibution unlimited | 15. OECLASSIFICATION/OOWNGRAOING | | | | 5. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr | ibution unlimited | 15. OECLASSIFICATION/OOWNGRAOING | | | | 5. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr | ibution unlimited | 15. OECLASSIFICATION/OOWNGRAOING | | | | 5. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr 7. OISTRIBUTION STATEMENT (of the abeliant enters | ibution unlimited | 15. OECLASSIFICATION/OOWNGRAOING | | | | 5. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr 7. OISTRIBUTION STATEMENT (of the abeliant enters | ibution unlimited | 15. OECLASSIFICATION/OOWNGRAOING | | | | 5. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr 7. OISTRIBUTION STATEMENT (of the abeliant enters | ibution unlimited | 15. OECLASSIFICATION/OOWNGRAOING | | | | 6. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr 7. DISTRIBUTION STATEMENT (of the abelract entere | ibution unlimited
d in Block 20, if different from | TS#. OECL ASSIFICATION/OOWNGRAOING Report) Report) | | | | 5. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr 7. DISTRIBUTION STATEMENT (of the abelract entere | ibution unlimited
d in Block 20, if
different from | TS#. OECL ASSIFICATION/OOWNGRAOING Report) Report) | | | | 5. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr 7. DISTRIBUTION STATEMENT (of the abelract entered) 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse elde if necessary approximately specified) 2. Sands | ibution unlimited d in Block 20, if different from | TS#. OECL ASSIFICATION/OOWNGRAOING Report) Report) | | | | 6. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr 7. DISTRIBUTION STATEMENT (of the abelract entered) 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse elde if necessary approximation of the solid statement sol | ibution unlimited d in Block 20, if different from multiple of the state s | TS#. OECL ASSIFICATION/OOWNGRAOING TO Report) THE COLUMN PROPERTY OF THE PRO | | | | 5. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr 7. DISTRIBUTION STATEMENT (of the abeliact entere 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse elde if necessary approximation of the solid statement sol | ibution unlimited d in Block 20, if different from | TS#. OECL ASSIFICATION/OOWNGRAOING TO Report) THE COLUMN PROPERTY OF THE PRO | | | density with SPT N-values at the three overburden pressures. This research is . DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 038100 JB (Continued) > cont Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) 20. ABSTRACT (Continued). an extension of a previous test series on Reid Bedford Model sand and Ottawa sand. The results from tests of the four sands are compared, and a statistical analysis is presented which produced an empirical equation relating relative density to overburden pressure, SPT N-value, and coefficient of uniformity. Comparisons are also made between this work and that of Gibbs and Holtz at the Bureau of Reclamation and Bazaraa at the University of Illinois. Conclusions are presented based on both series of tests. Unclassified THE CONTENTS OF THIS REPORT ARE NOT TO BE USED FOR ADVERTISING, PUBLICATION, OR PROMOTIONAL PURPOSES. CITATION OF TRADE NAMES DOES NOT CONSTITUTE AN OFFICIAL ENDORSEMENT OR APPROVAL OF THE USE OF SUCH COMMERCIAL PRODUCTS. ### PREFACE The study reported herein was performed at the U. S. Army Engineer Waterways Experiment Station (WES) as part of the Office, Chief of Engineers, U. S. Army (OCE), Civil Works Research effort. The investigation was authorized by OCE under CWIS 31145, "Liquefaction Potential of Dams and Foundations." WES engineers who were actively engaged in this study were Dr. William F. Marcuson III and Mr. Wayne A. Bieganousky. The laboratory tests were performed by Engineering Technicians Melvin M. Carlson, Donald H. Douglas, and Edwin S. Stewart, Jr. The work was conducted under the general supervision of Dr. Francis G. McLean, Chief, Earthquake Engineering and Vibrations Division, and Mr. James P. Sale, Chief, Soils and Pavements Laboratory. This report was prepared by Mr. Bieganousky and Dr. Marcuson and reviewed by Professor J. H. Schmertmann, University of Florida, Gainesville, Fla. Mr. R. R. W. Beene was technical monitor of this study for OCE. During the study and the preparation of this report, COL G. H. Hilt, CE, and COL John L. Cannon, CE, were Directors of WES. Technical Director was Mr. F. R. Brown. ### CONTENTS | | | | | | Page | |---------------|--|-------------|-----------|--------|------| | PREFACE | | | | | . 2 | | | CTORS, U.S. CUSTOMAR
ASUREMENT | | | | | | | ODUCTION | | | | | | | | | | | | | | r equipment | | | | | | | -Ring Soil Container | | | | | | | den Loading System . | | | | | | | g Equipment | | | | | | PART III: TES | ST PROGRAM | | | | . 16 | | | ies of Platte River a | | | | | | | | | | | | | | n Construction Determinations | | | | | | Relative | e Density | | | • • • | . 21 | | | esting | | | | | | | dation Due to Overbur | | | | | | Submerge | ence | | | | . 25 | | PART IV: TEST | T RESULTS | | | | . 26 | | Tests 2 | 7-32 | | | | . 26 | | | | | | | | | PART V: DISCO | USSION OF RESULTS . | | • • • • • | | . 30 | | | a Comparison
sons with Previous Wo | | | | | | PART VI: STAT | TISTICAL ANALYSIS OF | WES DATA . | | | . 36 | | Procelu | res | | | | . 36 | | Results | of the Statistical A | nalyses | | | . 37 | | PART VII: CO | NCLUSIONS AND RECOMME | ENDATIONS . | | | . 40 | | | ions | | | | | | Recommen | ndations | | | | . 41 | | REFERENCES . | | | | | . 42 | | TABLES 1-10 | | | | | | | PLATES 1-6 | | | | | | | | PETROGRAPHIC AND TEXT
RIVER AND STANDARD CO | | | PLATTE | | | | RESULTS OF BUREAU OF
ON PLATTE RIVER SAND | | CHECK TES | TS | | # CONVERSION FACTORS, U. S. CUSTOMARY TO METRIC (SI) UNITS OF MEASUREMENT U. S. customary units of measurement used in this report can be converted to metric (SI) units as follows: | Multiply | Ву | To Obtain | | |--------------------------------|------------|---------------------------|--| | inches | 25.4 | millimetres | | | feet | 0.3048 | metres | | | pounds (mass) | 0.4535924 | kilograms | | | pounds (mass) per cubic foot | 16.01846 | kilograms per cubic metre | | | pounds (force) per square inch | 6.894757 | kilopascals | | | degrees (angular) | 0.01745329 | radians | | | cubic feet | 0.02831685 | cubic metres | | ### LIQUEFACTION POTENTIAL OF DAMS AND FOUNDATIONS # LABORATORY STANDARD PENETRATION TESTS ON PLATTE RIVER SAND AND STANDARD CONCRETE SAND ### PART I: INTRODUCTION - 1. Following the San Fernando earthquake on 9 February 1971, the Corps of Engineers (CE) initiated a research study concerned with the liquefaction of dams and foundations. One segment of the planned research involved an assessment of CE ability to reliably determine relative density, since relative density is a controlling factor in the liquefaction potential of cohesionless soils. - 2. Relative density is often determined indirectly through correlations with field test results. One such correlation enjoying wide-spread usage relates Standard Penetration Test (SPT) N-values, 1 relative density, and overburden pressure. A family of curves expressing this relationship was published in 1957 by Gibbs and Holtz 2 that was based on a series of full-scale laboratory tests. Many engineers employ the Gibbs and Holtz correlation in routine site analyses, and some have used the correlation to predict the liquefaction potential of cohesionless soils. Estimates of relative density obtained from the results of SPT's have been a target of criticism, 3 since some practicing engineers see little value in either the SPT or the relative density concept. Nevertheless, many continue to use the SPT, and lately the trend has been to relate liquefaction potential directly to SPT N-values, thereby circumventing the errors 4 inherent in determining relative density. 5,6 - 3. The U. S. Army Engineer Waterways Experiment Station (WES) has recently conducted a series of laboratory tests in an effort to examine the reproducibility of SPT results and the accuracy of relative density predictions based on SPT N-values. Several sand types were tested to determine if grain size distribution or grain shape influenced the penetration resistance. The tests were performed in a special soil container at varying relative densities and overburden pressures. Reid Bedford Model sand and Ottawa sand were tested during the first phase of the SPT study, and the results were published in an earlier report. This is the second and final report on the SPT study and includes results obtained from testing Platte River and Standard Concrete sands. The results from tests of each sand were compared and statistically analyzed. These comparisons as well as comparisons with earlier correlations by other researchers are presented herein. ### PART II: TEST EQUIPMENT 4. Since the components of the test facility are described in detail in the earlier SPT report, only a brief description will be given here. The major components are a 4-ft-diam* by 6-ft-high stacked-ring soil container, the foundation, a loading system for applying over-burden pressures, and the drilling and sampling equipment. ### Stacked-Ring Soil Container 5. The stacked-ring soil container (Figure 1) consists of alternating layers of steel rings with 1-in.-square cross section and 3/16-in.-thick rubber spacers in a tongue-and-groove configuration. The stacked-ring soil container serves to minimize the reduction in vertical stress due to friction that is common in solid wall containers. Observations during testing indicated that approximately 99 percent of the applied load was transmitted to the soil specimen at a depth of 6 ft. ### Foundation 6. Figure 2 is a cross-sectional view of the test apparatus. Two 4-ft-high concrete pedestals react the overburden loading system (discussed below). The top of the foundation monolith is at floor level. For these tests, specimens were built over a 4-ft-diam well which extends 6-1/2 ft through the concrete foundation to a sand blanket overlying the natural substratum. The well was backfilled with highly compacted Reid Bedford Model sand. Layers of graded filter material were provided in the dense backfill to enable specimen submergence from the bottom up. A perforated water hose was threaded through the cable way to the rock filter, and an auxiliary water hose was used to maintain approximately equal water levels inside and outside the specimen during the ^{*} A table of factors for converting U. S. customary units of measurement to metric (SI) units is presented on page 5. Figure 1. Stacked-ring soil container Figure 2. Cross-sectional view of test apparatus submergence phase. The impermeable barrier prevented water in the specimen from draining into the foundation materials. ### Overburden Loading System 7. Overburden pressure, simulating testing at desired depths beneath the ground surface, was applied with an
overburden loader (Figure 3). The loader consists of a ram and reaction beam assembly, a Figure 3. Overburden loader system cylindrical steel loading head, and a fiberglass-reinforced rubber water bag. Vertical load was applied to the loading head by three hydraulic rams, while the reaction beam assembly, anchored to the two concrete pedestals shown, countered the vertical force developed by the rams. The water bag between the loading head and the specimen surface served to uniformly distribute the vertical load. The rams were individually driven by three manually operated hydraulic pumps mounted on a portable console containing the hydraulic fluid reservoir. Hydraulic pressure delivered to each ram was monitored with a console-mounted Bourdon gage. The loading head was outfitted with four sleeves which extended through the loading head and water bag and penetrated 2 in. into the surface of the soil specimen (Figure 4). Figure 4. Location of sleeves in loading head ### Drilling Equipment 8. The SPT's were performed with a commercially available skid-mounted soil sampling drill (Figure 5). The rig was elevated on a plat-form, level with the top of the loader support pedestals. N-size drill rods were used throughout the testing program. The maximum length of drill rods did not exceed 11 ft, and the minimum length was 5 ft. The split spoon sampler was driven by a hydraulically operated 140-1b hammer contained in a perforated cylinder (Figure 6). The hammer was lifted Figure 5. Test facility in operation Figure 6. Hydraulically driven 140-1b trip hammer mechanically to a 30-in. drop height by one of two lugs positioned on a continuous chain that was driven by a hydraulic motor connected to the hydraulic system of the drill rig. The rate of driving was approximately 15 blows per minute for the entire study. 9. The split spoon sampler conformed to the specifications outlined in American Society for Testing and Materials (ASTM) Designation: D 1586-67¹; however, no liner was used. This condition is similar to that which exists in actual practice. The borehole was advanced using a fishtail bit modified by WES and drilling mud. The WES modification consisted of adding special baffles to a commercial bit, which directs the flow of drilling mud in an upward direction, thus reducing disturbance at the next sampling level. 9 ### PART III: TEST PROGRAM 10. The SPT results reported herein are for six 4-ft-diam by 6-ft-high specimens tested at various relative densities under a range of overburden pressures. Table 1 summarizes the entire test program and includes information of a general nature regarding the preparation and testing of the specimens. Tests 1-26 were reported previously, 7 and this report presents the results of Tests 27-32. ## Properties of Platte River and Standard Concrete Sands 11. Two poorly graded sands were used during this phase of the program. The first was Platte River sand procured from Denver, Colo., which is similar to the sand used by Gibbs and Holtz. It has a coefficient of uniformity of 5.3, a median grain size of 2.0 mm, and a subrounded grain shape. Figure 7 depicts the grain size distribution of the Platte River sand. Figure 7. Mechanical analyses of Platte River sand and Standard Concrete sand 12. Standard Concrete sand was the second sand tested. It was procured locally, and it nearly meets CE specifications for Standard Concrete sand. It has a coefficient of uniformity of 2.1, a median grain size of 0.5 mm, and a subrounded to well rounded grain shape. Also plotted in Figure 7 is the grain size distribution of the Standard Concrete sand. Appendix A contains petrographic analyses of both sands. ### Specimen Construction - 13. The sand was placed by raining it through a single hose attached to a funnel-shaped reservoir (Figure 8). The least dense specimens (i.e., those with the lowest relative density) were made by allowing the sand to free fall through the hose to the specimen surface with the outlet of the hose 1 to 2 in. above the sand surface. The specimens were built incrementally, in 6-in. lifts, with density determinations made for each lift (as discussed below). Dense specimens were made by vibrating each lift for a specified time interval. The vibrator was an a-c powered, 60-Hz, eccentric rotating mass vibrator mounted on one of two platforms (Figures 9 and 10). The vibrator mounted on plywood was used to densify the specimen constructed for Test 28, and the vibrator mounted on the steel platform was used to prepare specimens for Tests 29, 31, and 32. The need for the steel platform arose when it was discovered that the vibrator mounted on plywood could not produce high-density lifts. The three 310-lb cast iron weights shown positioned on the steel platform in Figure 10 were used as ballast. - 14. Due to the gradations of the tested sands, it was very difficult to place the materials by the methods used during the previous phase of testing. The wide variation in grain sizes caused segregation of particles to occur, and it was not possible to rain a homogeneous specimen by the previously established techniques. The single-hose rainer provided the best control over segregation but did not completely eliminate the problem. Figure 8. Depositing sand with a single-hose rainer Figure 9. Vibrator with plywood support Figure 10. Vibrator mounted on steel plate ### Density Determinations - 15. The density of each lift was determined based on the weight of sand placed and the volume of the container filled by that lift. The weight of the material was determined by weighing the raining device plus soil and deducting the tare weight of the rainer. The volume of the lift was determined by precise differential leveling. The average density value obtained for all the lifts of a specimen was subsequently compared with the bulk density determined for that specimen. These values were in close agreement for all specimens. - 16. The density values reported for a given test are the average values for the middle third of the specimen. This area corresponds to that used for the two middle SPT drives, which were considered most reliable. The first and last drives were considered less reliable due to the proximity of the top and bottom specimen boundaries. 17. In the previous WES tests, ⁷ a box density device was used to obtain the densities of each lift. However, densities determined with the same box density device were inaccurate for these sands due to the size and gradation of the sand particles. ### Relative Density 18. The maximum and minimum dry densities of the respective sands were determined by the procedures contained in Engineer Manual EM 1110-2-1906. Once the maximum and minimum densities were known, the relative density was computed from $$D_{R} = \left[\frac{\gamma_{d \max} (\gamma_{d} - \gamma_{d \min})}{\gamma_{d} (\gamma_{d \max} - \gamma_{d \min})} \right] 100$$ (1) where Dp = relative density, percent $\gamma_{d \text{ max}}$ = densest packing of the soil, pcf γ_d = density of the material in the specimen, pcf $\gamma_{\rm d}$ min = loosest packing of the soil, pcf This relationship is shown graphically in Figure 11 for the sands tested. ### Stage Testing - 19. Penetration resistance data were compiled for each specimen at three overburden pressures: 10, 40, and 80 psi. The procedure was termed "stage testing" and proceeded as follows: - a. With a 10-psi overburden pressure applied, an undisturbed sample was taken in the center hole from the 0- to 2-ft depth with a Hvorslev fixed-piston sampler. The next sampling operation was a series of SPT's for the full depth of the specimen, performed in a peripheral hole under the same pressure. Steel rods having the approximate diameter of the vacated holes were used to stem the holes to check sloughing. The stemming operation was conducted after each clean-out operation. Figure 11. Graphical determination of relative density for Platte River sand and Standard Concrete sand - <u>b</u>. The overburden pressure was increased to 40 psi, and a sample was obtained from the 2- to 4-ft depth in the center hole using a Hvorslev sampler. A series of SPT's was then run in a second peripheral hole for the full depth of the specimen at that pressure. - c. The overburden pressure was increased to 80 psi, and a final drive was made with the Hvorslev sampler at the 4- to 6-ft depth in the center hole. The final series of SPT's was then run at the same testing pressure in the last peripheral hole for the full depth of the specimen. - 20. Stage testing was effective in that it provided data at three testing pressures and required only one specimen. Adverse effects on the results due to stage testing are not believed to be significant. ### Consolidation Due to Overburden Pressure Application - 21. Application of the overburden pressure caused consolidation within the specimen; densification was significant for loosely prepared specimens and minimal for the higher density specimens. The density increase corresponding to a given overburden pressure was calculated from the results of one-dimensional consolidation tests performed on submerged 3-in.-diam specimens at the same testing pressures as those used in the laboratory SPT program. - 22. Figures 12 and 13 present the results of the one-dimensional consolidation tests in terms of density versus log pressure on the Platte River sand and Standard Concrete sand, respectively. Three consolidation tests were conducted on each sand at relative densities which approximated the actual test densities. Thus, from Figures 12 and 13, the approximate density increase corresponding to a given overburden pressure application could be derived by interpolation. Density correction factors were added to the average density determined during placement for the middle portion of the specimen. Density values which take into account the increase due to the application of overburden pressure will be referred to hereafter as
"adjusted" dry density values. Figure 12. Consolidation test results for Platte River sand Figure 13. Consolidation test results for Standard Concrete sand ### Submergence 23. Test specimens were submerged by the upward seepage of water from the perforated water hose buried in the filter beneath the specimen. The degree of saturation of a specimen so prepared ranged from 83 to 93 percent. 7 ### PART IV: TEST RESULTS - 24. The following paragraphs summarize the results of the individual tests on specimens constructed with Platte River sand and Standard Concrete sand. Three tests per sand were conducted and the test data are presented in Plates 1-6. - 25. The plates contain plots of SPT blow counts per 6 in., SPT N-values, dry densities, and recovery versus depth in the tank. The dry density values reported are "placed" values (i.e., they do not reflect the effects of consolidation). Table 2 contains other pertinent information related to the test conditions, including the adjusted dry densities and the corresponding relative densities. - 26. Attempts were made to obtain undisturbed samples through the center hole of each specimen. In some instances it was not possible to sample with the Hvorslev sampler, and the SPT was performed in the center hole. ### Tests 27-32 ### Test 27 27. The specimen for Test 27 was constructed with Platte River sand by carefully placing the sand with the single-hose rainer. The specimen was prepared as loosely as possible by allowing the sand to flow from the hose to the specimen surface with a 1- to 2-in. drop. The average placed dry density in the middepth region was 105.1 pcf. The corresponding adjusted dry densities are given in Table 2. The N-values, depicted in Plate 1, increased with increasing overburden pressure. The last drives of the second and fourth holes drilled were not made since they were not to be used in the analysis. Test 28 28. The second Platte River sand specimen was placed as described above, but with each lift densified using the vibrator mounted on the wooden platform. The average time of vibration was approximately 40 to 50 sec. This technique of densification was difficult to control as can be observed from the plot of dry density versus depth in Plate 2. The average placed dry density in the middepth region was 112.3 pcf. Table 2 contains the adjusted dry densities at the corresponding levels of overburden pressure. The final drives of the three peripheral holes were not made since they were not to be used in the analysis. Test 29 - 29. This was the final and densest specimen constructed with Platte River sand. The wood-mounted vibrator was not capable of producing the desired dry density; therefore, the same vibrator mounted to the 1/2-in.-thick steel plate and weighted down with three iron ingots was used (Figure 10). The period of vibration for each lift was 60 sec and the average middepth density obtained was 120.7 pcf. The adjusted density was assumed to be the same as the placed density, considering the results of the one-dimensional consolidation tests (Figure 12). Density homogeneity was difficult to control (Plate 3). The SPT N-values increased with increasing overburden pressure; however, for this test, the scatter in N-values was much greater than previously observed. - 30. This was the first specimen constructed with Standard Concrete sand. The method of preparation was identical with that used for Test 27. The average placed dry density in the middepth region was 105.8 pcf, and the corresponding adjusted dry densities at 10, 40, and 80 psi are given in Table 2. The density profile in Plate 4 exhibits scatter; however, the recorded penetration resistance was uniform with depth and increased with increasing pressure. ### Test 31 31. The densest Standard Concrete sand specimen was constructed for Test 31. The average placed dry density was 119.8 pcf and was obtained by vibrating the specimen with the vibrator mounted on the steel plate. The iron ingots were again used for ballast and the time of vibration was 60 sec. The results of the one-dimensional consolidation tests indicated that adjustment for overburden pressure application at this density would be insignificant; hence, none was made. The variation in N-values (Plate 5) was similar to that observed for Test 29 and was not great considering the large N-values. The center hole of this specimen was driven with the SPT sampler after several unsuccessful attempts to sample with the Hvorslev undisturbed sampler. Agreement between the results for the center hole and those for the peripheral hole drilled at the 10-psi testing pressure was good. Test 32 32. A medium dense specimen was constructed for the final test with Standard Concrete sand. The vertical density profile was fairly homogeneous with depth (Plate 6), except at the very bottom of the specimen where it is observed to be denser. The average placed dry density in the middle region was 111.2 pcf. The corresponding adjusted dry densities are given in Table 2. Compaction was achieved with the vibrator mounted on the steel plate and with iron ingots for ballast. The individual lifts were limited to 1 sec of vibration at the maximum amplitude of the vibrator system. The recorded penetration resistance increased with increasing overburden pressure. The high values of penetration resistance recorded in the lower quadrant were due to the higher density lifts observed at the base of the specimen. ### Summary 33. The six tests individually display a characteristic increase in penetration resistance known to occur with increasing overburden pressure and density. The relationships between density, penetration resistance, and overburden pressure developed in this study are presented in Figure 14 for Platte River sand and in Figure 15 for Standard Concrete sand. Figure 14. Relative density versus SPT N-values, Platte River sand Figure 15. Relative density versus SPT N-values, Standard Concrete sand ### PART V: DISCUSSION OF RESULTS ### WES Data Comparison 34. The results of testing Platte River and Standard Concrete sands are compared in Figure 16. Very good agreement occurred at the Figure 16. Comparison of Platte River sand and Standard Concrete sand data 40-psi testing pressure. The 10-psi data are in good agreement up to 60 percent relative density and then begin to diverge. The 80-psi curves are somewhat different for relative densities less than about 70 percent. Generally, the data obtained for both sands agree fairly well, and the differences that were observed may be due to differences in grain size distribution, mineralogy, and grain shape between the two sand types. 35. Previous WES data obtained from testing Reid Bedford Model sand and Ottawa sand are displayed in Figure 17 along with the Platte River and Standard Concrete sand data. The data spread depicted in Figure 17. Comparison of Platte River, Standard Concrete, Reid Bedford Model, and Ottawa sand data Figure 17 represents 24 tests on Reid Bedford Model sand and 2 tests on Ottawa sand. Several different methods of specimen preparation were used in the previous study, and it was then determined that the construction method influenced the penetration resistance. The method of construction differed from the first test series to this present test series; therefore, the method of specimen preparation is an additional influence on the results which has not been considered in the analysis of these data. The results derived from testing Platte River sand and Standard Concrete sand generally lie in or slightly above the upper reaches of the band width formed by the Reid Bedford Model and Ottawa sand test data. ### Comparisons with Previous Work by Others 36. In the 1950's at the Bureau of Reclamation, Gibbs and Holtz performed SPT's with sand similar to the Platte River sand used in this investigation.² The Platte River sand was in fact obtained by WES from the Denver, Colo., area in an attempt to obtain a similar material. Figure 18 is a comparison of the Platte River sand and the Gibbs and Figure 18. Comparison of grain size distributions of Gibbs and Holtz coarse sand and WES Platte River sand Holtz sand. Practically speaking, the grain size distribution curves are identical; however, the minimum densities are not in agreement. 37. The minimum density reported for the WES Platte River sand was verified by check tests at WES and the Bureau of Reclamation to insure that differences in personnel, equipment, or procedures were not responsible for the difference in minimum densities. Both laboratories obtained values of 103 ±0.5 pcf (Appendix B). The difference between the Platte River sand and the Gibbs and Holtz sand must therefore be a function of some physical property or combination of properties other than grain size distribution. One purpose of the WES tests on Platte River sand was to examine the ability of the SPT to duplicate the Gibbs and Holtz correlation. Variations in test procedures and test equipment used by the two research facilities are given in Table 3. Figure 19 presents a comparison of the results of the present study with the Gibbs and Holtz correlation. It can be seen that the overall agreement is not Figure 19. Comparison of WES Platte River sand data and Gibbs and Holtz correlation curves good except at the 40-psi testing level and for relative densities less than about 60 percent. The WES results are slightly more conservative; i.e., for a given N-value, the WES curves for submerged specimens yield a lower value of relative density than the Gibbs and Holtz curves developed from dry tests (Table 3). Gibbs and Holtz also obtained results from testing submerged sands; however, they did not consider those results reliable.² - 38. A comparison between the WES results on Platte River sand and the correlation curves by Bazaraa 11 is depicted in Figure 20. The Bazaraa curves are far more conservative than either the WES results or the Gibbs and Holtz correlation curves.
- 39. Similar comparisons between the Gibbs and Holtz and Bazaraa correlations were made with the WES Standard Concrete sand data. The Standard Concrete sand data display excellent agreement with the Gibbs and Holtz correlation curves (Figure 21). This agreement is unusual in Figure 20. Comparison of WES Platte River sand data and Bazaraa correlation curves Figure 21. Comparison of WES Standard Concrete sand data and Gibbs and Holtz correlation curves light of the dissimilarity between the two sand types. The comparison between the Standard Concrete sand data and the Bazaraa correlation curves (Figure 22) once again shows the Bazaraa correlations to be the more conservative. Figure 22. Comparison of WES Standard Concrete sand data and Bazaraa correlation curves #### PART VI: STATISTICAL ANALYSIS OF WES DATA ## Procedures - 40. The multiple-regression computer program used for the analyses is capable of handling up to 75 variables. In general, the computer program has four basic steps in its operation: - <u>a. Step 1.</u> Values of the basic independent variables are input, and values of the combined variables are generated. - b. Step 2. The simple statistics (i.e., sum, mean, sum of the squares, variance, and standard deviation of each variable) are computed. A bivariant analysis is conducted (i.e., each variable is correlated with every other variable, one at a time). This indicates which of the variables are interrelated. - c. Step 3. For each dependent variable specified, the computer searches the independent variables (first taking one at a time, then two at a time, etc.) and lists the individual variables and combinations of variables that correlate best with the independent variable. Lists of variables that correlate best are termed models by the program. - d. Step 4. Based on the models generated, the independent and dependent variables are specified and a Doolittle matrix inversion technique is used to generate the regression equation of best fit through the data. This equation is in the form $$y = b_0 + b_i x_i + b_{i+1} x_{i+1} ... b_n x_n$$ (2) where y = dependent variable b; = regression coefficient x, = independent variable - 41. The computer program was written by Mr. James H. Goodnight 12 of the Department of Experimental Statistics, North Carolina State University. It was executed on a Honeywell GS-635 computer for this study. - 42. Table 4 presents the complete data base obtained from testing Reid Bedford Model sand, Ottawa sand, Platte River sand, and Standard Concrete sand. In the earlier report, the results of the statistical analysis were reported for Reid Bedford Model and Ottawa sands. The data base used to derive an expression relating the various parameters excluded some of the test results since, for various reasons, they appeared invalid. These results were from Tests 1, 3, 9, 10, 14, and 15, and they were also excluded from the present statistical analyses. The data base used for the statistical analyses herein is given in Table 5. ## Results of the Statistical Analyses 43. In the previous report, an expression for relative density was derived based on the Reid Bedford Model sand and Ottawa sand data $$D_{R} = 8.6 + 0.83 \left[222.2(N) + 2311.1 - 711.1(OCR) - 53.3(\overline{\sigma}_{v}) \right]^{1/2}$$ (3) where N = blow counts, blows per foot OCR = overconsolidation ratio $\sigma_{\rm v}$ = effective overburden pressure, psi This expression fits the data with a coefficient of determination r² of 0.78 and has a standard deviation σ of 7.5 percent. The bracketed term raised to the 0.5 power is the $\rm x_i$ term of the equation $\rm y=b_0+b_ix_i$ discussed earlier. This formulation was slightly modified by a coefficient of uniformity term C_u to account for the differences in the four sands, and an analysis was performed on the data given in Table 5. The resulting expression $$D_{R} = 12.2 + 0.75 \left[|222(N) + 2311 - 711(OCR) - 53(\overline{\sigma}_{v}) - 50(C_{u})^{2} | \right]^{1/2}$$ (4) produced the best fit, with a coefficient of determination of 0.85 and a standard deviation of 8.1 percent. This expression is biased by the distribution of data; i.e., there are far more Reid Bedford Model sand data than any other type. Also, because there are so few overconsolidation data, the reliability of using this expression to predict relative density values in overconsolidated deposits is questionable. Since there are an unequal number of data points for each sand, the "b-values" were determined independently using the above \mathbf{x}_i term for each of the sands and for combinations of the data base. The resulting values are listed in Table 6 along with the number of data points, the coefficient of determination \mathbf{r}^2 , and the standard deviation σ . The extremely favorable correlations for Platte River sand and Standard Concrete sand resulted from good data over a wide range of relative densities. A combined analysis considering all but the overconsolidated data yielded an expression similar to that above $$D_{R} = 11.7 + 0.76 \left[\left[222(N) + 1600 - 53(\overline{\sigma}_{v}) - 50(C_{u})^{2} \right] \right]^{1/2}$$ (5) Relative density predictions obtained using Equation 5 are compared with the observed laboratory values in Table 7. The column labeled "EXPECTED" contains those values predicted by Equation 5; the "OBSERVED" column contains known relative density values from the laboratory; and the "DIFFERENCE" column indicates the difference between the predicted and laboratory values. - 44. A similar procedure of comparing predicted and laboratory values was employed for each of the four sands independently. The results are likewise presented in Tables 8-10 for the normally consolidated data derived from testing Reid Bedford Model sand, Platte River sand, and Standard Concrete sand. An analysis of the Ottawa sand data, by itself, was not believed valuable because of the limited number of data points and the small variation in relative density. Figure 23 contains plots showing the distribution of the differences between the predicted and observed relative densities given in Tables 7-10. - 45. The significance of the statistical analysis is that it confirms the premise that relative density is interrelated to N-values, overburden pressure, overconsolidation ratio, and some term to account for a change in sand type. Equation 5 of this report adequately describes the data obtained from testing the normally consolidated specimens built from each of the four sands; however, it is not recommended as an equation to be used for every sand type and every circumstance in view of the scatter observed under optimum test conditions. Figure 23. Distribution of the difference between predicted relative density and observed relative density #### PART VII: CONCLUSIONS AND RECOMMENDATIONS ### Conclusions - 46. The conclusions stated are derived from this report and the previous WES report. It is noted here that the effects of boundary conditions and rod length were not studied. Energy considerations have been very recently shown to be a substantial influencing factor on the results of the SPT. This work has not evaluated the level of energy input or the response characteristics of the hammer-rod system. - <u>a</u>. It is well established here and elsewhere ^{2,7,11} that penetration resistance is influenced by the density of the deposit and the level of effective overburden pressure. - <u>b</u>. Under optimum laboratory test conditions, the SPT results for a given test specimen were reproducible within acceptable limits. - c. A difference in the relationships between SPT N-values and relative density is observed in comparing the results reported for Platte River and Standard Concrete sands (Figure 16). Since all the test procedures and conditions were the same, except sand type, it seems reasonable to conclude that the variation in results was generated by differences in the two sands tested. - d. A comparison of all four sands is made in Figure 17. The Platte River and Standard Concrete sand results generally lie near or slightly above the upper boundary of the Reid Bedford Model and Ottawa sand band width. 7 An exception to this is the 80-psi Platte River sand results. Two factors are thought responsible for the difference: (1) method of specimen preparation and (2) sand type. - e. The spread of data derived from testing four sands under optimum laboratory conditions suggests that establishing a simplified family of curves correlating SPT N-values, relative density, and overburden pressure for all cohesionless soils under all conditions is not warranted. - f. The expressions derived from the statistical analysis are not recommended for general use. The equations are based on data derived under optimum conditions and do not adequately address the variability of subsurface conditions found in the field. Water table conditions, overconsolidation, and length and weight of drill rods were not adequately studied. # Recommendations 47. Evidence from this and previous work indicates that the effects of soil type and overconsolidation need to be examined. The principal factor not adequately addressed by this study is the overconsolidation ratio. The effects of length and weight of drill rods have not been completely resolved and might provide another area for investigation, although the effects are believed to be of the second order.² #### REFERENCES - 1. American Society for Testing and Materials, "Penetration Test and Split-Barrel Sampling of Soils," Designation: D 1586-67, 1975 Book of ASTM Standards, Part 19, 1975, Philadelphia, Pa. - 2. Gibbs, H. J. and Holtz, W. G., "Research on Determining the Density of Sands by Spoon Penetration Testing," <u>Proceedings, Fourth International Conference on Soil Mechanics and Foundation Engineering</u>, London, Vol I, 1957, pp 35-39. - 3. Schmertmann, J. H., Tavenas, F. A., and Zolkov, E., Discussion, "Simplified Procedure for
Evaluating Soil Liquefaction Potential," <u>Journal, Soil Mechanics and Foundation Division, American Society of Civil Engineers</u>, Vol 98, No. SM4, Apr 1972, pp 430-436. - 4. Tavenas, F. A., Discussion, "Section I. The Standard Penetration Test," Proceedings, Fourth Pan American Conference on Soil Mechanics and Foundation Engineering, San Juan, Puerto Rico, Vol III, 1971, pp 64-70. - 5. Castro, G., "Liquefaction and Cyclic Mobility of Saturated Sands," Journal, Geotechnical Engineering Division, American Society of Civil Engineers, Vol 101, No. GT6, Proceedings Paper 11388, Jun 1975, pp 551-569. - 6. Seed, H. B., Arango, I., and Chan, C. K., "Evaluation of Soil Liquefaction Potential During Earthquakes," Report No. EERC 75-28, Oct 1975, Earthquake Engineering Research Center, College of Engineering, University of California, Berkeley, Calif. - 7. Bieganousky, W. A. and Marcuson, W. F. III, "Liquefaction Potential of Dams and Foundations; Laboratory Standard Penetration Tests on Reid Bedford Model and Ottawa Sands," Research Report S-76-2, Report 1, Oct 1966, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 8. Cooper, S. S., "Laboratory Investigation of Undisturbed Sampling of Cohesionless Material Below the Water Table," Research Report S-76-1, Oct 1976, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 9. Goode, T. B., "Undisturbed Sand Sampling Below the Water Table," Bulletin No. 35, Jun 1950, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 10. Office, Chief of Engineers, Department of the Army, "Engineering and Design: Laboratory Soils Testing," Engineer Manual EM 1110-2-1906, 30 Nov 1970, Washington, D. C. - 11. Bazaraa, A. R. S. S., <u>Use of the Standard Penetration Test for Estimating Settlements of Shallow Foundations on Sand</u>, Ph. D. Dissertation, University of Illinois, Urbana, Ill., Sep 1967. - 12. Goodnight, J. H., "Multiple Regression Analysis for the IBM System 360," Oct 1967, North Carolina State University, Raleigh, N. C. - 13. Schmertmann, J. H., "Predicting the $q_{\rm C}/N$ Ratio," Final Report D-636, Oct 1976, College of Engineering, University of Florida, Gainesville, Fla. Table 1 Survary of Tests | | 100 | Placed Port | Placed
Percent | Preparation
Method | Fressure
Sequence
psi | Overconsolidation
Matio | Undisturbed | Water Table
Confilion | 3 X ********************************* | |-------------------|-------------------------|-------------|-------------------|-------------------------|-----------------------------|----------------------------|-------------|--------------------------|--| | | Reid Bedford Model sand | 3.5 | 40.9 | Fotating rainer | 40 | 1 | None | Subserged | Nata considered
wareliable | | m = n = 0 = 0 0 0 | | 2.36 | 6.04 | | 10-1:0-80 | 1 | Center nole | Cupmerced. | : | | 110 000 00 | | コま | 35.1 | | 5-40-80 | Т | | Drained | : | | 10 0 0 0 0 | | 91.6 | 18.3 | | 10-40-80 | 7 | | Currerred | : | | 9 - 8 0 0 | | 98.5 | 9.76 | | 10-40 | 1 | | | No data at 50 psi;
water bar ruptared | | L 80 60 | | 7.76 | 53.4 | | 10-4:0-80 | 3 | | | : | | 0 00 | | ユ・ま | 35.2 | | 10-40-80 | ĸ | • | | 4 0 | | 6 | | 95.5 | 41.3 | | 0, - | 1 | None | | Check test for
Test 1 | | | | 93.3 | 28.9 | | | 7 | | | Sained into sater | | 01 | | 6.66 | 65.1 | Rotating rainer; rodded | | ~4 | | | Rained into sater:
rodded | | п | | 93.2 | 28.2 | Hotating rainer | | 7 | | | : | | व | | 100.9 | 70.5 | Rotating rainer | | - | | | 1 | | 13 | | 96.0 | 44.3 | Rotating rainer | | | | | : | | 41 | | 100.4 | 1.19 | Rotating rainer; rodded | | | | | Rained into water:
rodded | | 15 | | 98.9 | 60.2 | Rotating rainer; rodded | | | | | Pained into water:
rodded | | 91 | | 92.2 | 21.9 | Rotating rainer | 10 | | | | : | | 17 | | 101.4 | 72.8 | Rotating rainer; tamped | 70 | | | | Manual tamping with
1-ft-square plate | | 18 | | 101.5 | 73.5 | Rotating rainer; tamped | 80 | | | - Shapada - Jan | Manual tamping with
1-ft-square plate | | 19 | | 101.3 | 72.5 | Single-hose rainer | 04 | | | | : | | 20 | | 4.36 | 1.0.3 | Circular rainer | 1.0 | | | | ; | | 21 | | 93.7 | 30.8 | | 1,0 | | • | derde-selfere | : | | 22 | | 0.76 | 1.64 | | 80 | | Center hole | | : | | 23 | | 80.5 | n.6 | 0) | 80
(Continued) | • | Center hole | • | đ
đ | Table 1 (Concluded) | \$ 00
00
00
00
00
00 | Material | Y _d
Placed
Pcf | D _R
Placed
percent | Preparation
Method | Overburden
Pressure
Sequence
Psi | Overconsolidation Undisturbel Water Table Sample Conlition | Undisturbed
Sample | Water Table
Confitien | 87.48494
87.48494 | |-------------------------------------|-------------------------------|---------------------------------|-------------------------------------|------------------------------|---|--|-----------------------|--------------------------|----------------------| | 5 | Reid Bedford Model sand 100.5 | 100.5 | 73.3 | Circular rainer | 8 | ч | Center hole | Submerged | ; | | 25 | Ottawa sand | 100.9 | 53.1 | Circular rainer | 10-40 | | | | 1 | | 36 | Ctawa sand | 101.5 | 56.8 | Circular rainer | 10-40 | | | | ; | | 27 | Platte River sand | 105.1 | 13.5 | Single-hose rainer | 10-40-80 | | | | : | | 28 | Platte River sand | 112.3 | 55.5 | Single-hose rainer; vibrated | | | | | 1 | | 53 | Platte River sand | 120.7 | 91.4 | Single-hose rainer; vibrated | | | yang at apallulus | | ì | | 30 | Standard Concrete sand | 105.8 | 14.2 | Single-hose rainer | | | | | : | | 31 | Standard Concrete sand | 119.8 | 6.36 | Single-hose rainer; vibrated | | | | | ; | | 8 | Standard Concrete sand | 111.2 | 48.1 | Single-hose rainer; vibrated | • | • | • | • | ; | Table 2 Summary of Data Points for Platte River Sand and Standard Concrete Sand | Test | D _R # | Yd**
Adjusted | Sand
Type† | N_ | Effective
Overburden
Pressure
psi | Specimen Freparation | |--|--|--|--|--|--|---------------------------------------| | 27
27
27
27
27
27 | 19.2
19.2
24.2
24.2
32.9
32.9 | 106.1
106.1
107.0
107.0
108.6
108.6 | PRS
PRS
PRS
PRS
PRS | 3
2
7
8
11
12 | 10
10
40
40
80
80 | Single-hose rainer | | 28
28
28
28
28
28
28 | 53.7
53.7
56.2
56.2
58.1
58.1 | 112.8
112.8
113.1
113.1
113.5
113.5 | PRS PRS PRS PRS PRS | 11
12
22
26
33
35 | 10
10
40
40
80
80 | Single-hose rainer; vibrated (wooden) | | 29
29
29
29
29
29
29 | 91.4
91.4
91.4
91.4
91.4
91.4
91.4 | 120.7
120.7
120.7
120.7
120.7
120.7
120.7
120.7 | PRS PRS PRS PRS PRS PRS PRS PRS | 53
52
47
46
73
66
94
78 | 10
10
10
10
40
40
80
80 | Single-hose rainer; vibrated (steel) | | 30
30
30
30
30
30 | 20.1
20.1
25.9
25.9
29.7
29.7 | 106.7
106.7
107.6
107.6
108.2
108.2 | 808
808
808
808
808 | 2
9
8
16
17 | 10
10
40
40
80
80 | Single-hose rainer | | 31
31
31
31
31
31
31
31 | 95.9
95.9
95.9
95.9
95.9
95.9
95.9 | 119.8
119.8
119.8
119.8
119.8
119.8
119.8 | \$08
\$08
\$08
\$08
\$08
\$08
\$08
\$08 | 38
38
30
39
60
74
78
86 | 10
10
10
10
40
40
80
80 | Single-hose rainer; vibrated (steel) | | 32
32
32
32
32
32
32 | 49.3
49.3
50.5
50.5
51.7
51.7 | 111.4
111.4
111.6
111.6
111.8 | SCS
SCS
SCS
SCS
SCS
SCS | 9
20
23
35
37 | 10
10
40
40
80
80 | | * Relative density corresponding to the adjusted dry density. ** Adjusted to account for an increase in density due to an application of overburden pressure. † PRS denotes Platte River sand; SCS denotes Standard Concrete sand. Table 3 Variations in Techniques and Equipment Between the Bureau of Reclamation and WES SPT Studies | | Bureau of Reclamation Tests | WES Tests | |----|--|---| | 1. | Applied overburden pressure by means of rigid plates and springs | Applied overburden pressure with flex-
ible, fiberglass-reinforced rubber
water bag | | 2. | Soil container was a solid wall tank, 3 ft 1-1/2 in. in diameter, with sidewall friction present* | Soil container was a layered system of alternating steel and rubber rings to provide flexibility in the vertical direction to avoid sidewall friction | | 3. | Cathead with an unstated number of turns was used | Trip hammer was used | | 4. | Penetration tests were made through six holes in the loading plate | Penetration tests were made through a maximum of four holes | | 5. | Sand placement was by lifts compacted with a mechanical tamper | Various sand placement techniques during the first series. Compaction by vibrator during the second series | | 6. | Testing performed on submerged and dry specimens; recommendations were developed from the dry sand results | Testing performed on submerged specimens | | 7. | Rod lengths of 0, 32, and 65 ft were studied | Rod lengths were limited. The minimum length was 5 ft and the maximum length was 11 ft | | 8. | A, B, and N rods were incorporated in the study | N rods were used exclusively |
^{*} Earth pressure cells were used to obtain intergranular vertical stress. Table 4 Complete Statistical Data Base for All WES-Ferived Data Feveloped by WES | 4444 | w | Q | SCHLENGE | DENSITY | DENSITY | STRESS | (KEET) | Z | RECOVERY | N. W. | MM | N. N. | |-------|-----|-------|----------|------------|------------|--------|--------|-------|----------|-------|------|-------| | 00000 | | | | (PCF) | N | (651) | | VALUE | | | | | | 9000 | | 4,000 | 00. | 94.20 | | 46.00 | 2.50 | 25.00 | 00.7 | 0.16 | 0.55 | 0.56 | | 000 | 1.0 | • | 80 | 94.20 | | 40.00 | .00 | 31.00 | 9 | 7 | 7 | • | | 0.0 | 1.0 | 0 | • | 96.20 | | 40.00 | 200 | 50.00 | 0 | ~ | ~ | • | | 0 | 1.0 | 0 | 00. | 94.20 | | 40.00 | 00. | 44.00 | • | 7 | 'n | • | | | 1.0 | 0 | . 90 | 94.20 | 43 | 40.00 | .50 | 34.00 | 9 | 7 | 4 | | | 0 | 1.0 | 0 | 00. | 94.20 | | 40.00 | 00. | 33.00 | 0 | ٠. | ۲, | • | | 0 | 1.0 | 0 | 00. | 94.20 | | 40.00 | .50 | 43.00 | 0 | - | 'n | • | | d | 1.0 | 9 | 4.80 | 4.2 | | 40.00 | 00. | 61.00 | 9 | 7 | 3 | | | 9 | 100 | 0 | 2.80 | 6.6 | in | 10.00 | .50 | 6.00 | 2 | - | ~ | | | 0 | 1.0 | 0 | 2.60 | 9.9 | | 10.00 | 000 | 9.00 | • | | ~ | | | 0 | 7.0 | 0 | 00.0 | 1.2 | | 40.00 | .50 | 15.00 | 7 | 7 | Ġ | | | 0 | 1.0 | 0 | 2.00 | 6.2 | | 40.00 | 00 | 20.00 | ٣. | -: | ~ | | | 0 | 1.0 | 0 | 4.60 | 6.3 | 23 | 80.00 | - 50 | 25.05 | | 7 | ~ | | | 9 | 1.0 | 9 | 4.80 | 6.3 | | 80.00 | 00. | 31.00 | 7 | 7 | | | | 0 | 100 | 0 | 2.60 | 4.7 | | 5.00 | .50 | 4.00 | 0 | -: | S. | | | | 1.0 | 0 | 2.90 | | | 5.00 | 00. | 4.00 | 0 | | 'n | • | | 0 | 1.0 | 0 | 00.7 | 5.4 | • | 40.00 | . 50 | 15.06 | 0 | ~ | 'n | | | 0 | 1.0 | 0 | 00.0 | 5.4 | | 40.00 | 000 | 12.00 | 0 | | 4 | • | | 0 | 1.0 | 0 | 00. | 5.5 | | 80.00 | .50 | 23.00 | 0 | 7 | 'n | • | | 0 | 1.0 | 0 | 00.4 | 5.5 | | 80.00 | 00. | 19.00 | 0 | 7 | 2 | | | | 1.0 | 0 | 2.60 | 3.6 | 6) | 10.00 | .50 | 30.8 | 0 | 7 | S | • | | 0 | 1.0 | 0 | 2.00 | 2.6 | | 10.00 | 004 | 3.00 | • | ~ | N. | • | | 9 | 1.0 | 0 | 2.60 | 3.2 | 0 | 40.00 | .50 | 6.08 | 9 | 7 | 'n | | | 0 | 1.0 | 0 | 3.80 | 3.2 | | 40.00 | 00. | 9.00 | 0 | 7 | S | • | | 0 | 1.0 | 0 | 0.00 | 4.5 | .) | 80.00 | .50 | 14.00 | 0 | 7 | | • | | 9 | 1.0 | 9 | 4.00 | 4.5 | | 80.00 | 00. | 14.00 | 0 | - | i | • | | 1.0 | 1.0 | 0 | 2.00 | 1. | | 10.00 | 50 | 13.00 | 0 | | 'n | • | | 0 | 1.0 | 0 | 2.00 | 1.1 | _ | 10.00 | 004 | 11.00 | 0 | 7 | 'n | | | 0 | 1.0 | 0 | 2.00 | 8.8 | | 40.00 | 150 | 23.00 | 9. | 7 | 'n | | | 0 | 1.0 | 0 | 3.00 | 8.8 | | 40.00 | 000 | 22.00 | 0 | 7 | 'n | • | | 0 | 3.0 | 0 | 2.00 | 2 | | 10.00 | .50 | 12.00 | c | 7 | ĸ. | • | | 9 | 3.0 | | 2.60 | 1.2 | 13 | 10.00 | 00. | 12.06 | 9 | - | Ġ | | | 0 | 3.0 | 0 | 3.00 | | | 40.00 | .50 | 25.00 | 0 | 7 | 4 | • | | | 3.0 | 0 | 2.00 | : | | 40.00 | 004 | 27.00 | 0 | 7 | 'n | • | | 0 | 3.0 | 0 | 4.60 | 4.7 | 10 | 80.00 | 450 | 35.00 | 0 | ** | Ġ | | | 0 | 3.0 | 0 | 00. | 1.1 | | 80.00 | 00. | 38.00 | • | 7 | 'n | • | | 0 | 3.0 | ۰. | 2.00 | 4 . | . > | 10.00 | .50 | 5.00 | 0 | 7 | ņ | • | (Sheet 1 of 5) | | 2000 | • | • | * | 20.00 | | 4-00 | 4.00 | ~ | : | ٠ | | |----|------|------|------|--------|-------|-------|-------|-------|----------|------|------|------| | | 3.00 | | • | 2 | 39,70 | | 2,50 | 16.00 | - | | • | • | | | 3.00 | | • | 3.2 | 39,70 | | 4,00 | 16.00 | • | 7 | • | • | | | 3.00 | | • | 7 | 40.90 | 4 | 2.50 | 27.00 | • | 7 | | | | | 3.00 | | | * | 40,90 | | 4.00 | 30.00 | 00.00 | - | | | | | 1.00 | | | 5.3 | 45.70 | 6 | 2,50 | 9.00 | _ | 7 | | • | | | 1.00 | | • | 6.3 | 43.70 | ٠ | 4.00 | 13.00 | 1.00 | 7 | | • | | | 1.00 | | • | m | 45.70 | • | 2,50 | 12.00 | 1.00 | ٦. | • | • | | | 1,00 | | | 5.3 | 45,70 | | 4,00 | 13.00 | 00.1 | 7 | | • | | | 1.00 | | | 7 | 45.70 | ٠ | 2.50 | 12.00 | 00 | 7 | | • | | | 1.00 | | • | 6.3 | 45.70 | | 4,00 | 13.00 | 00.1 | 7 | • | | | | 1,00 | | • | P. 9 | 45.70 | | 2,50 | 14.00 | 1.00 | 7 | • | • | | | 1.00 | | | | 45.75 | | 4.00 | 17.08 | 00. | ٦ | | | | | 100 | | | 7 | 33.40 | | 21.50 | .00 | | 7 | | | | | 1.00 | | | 1 | 33.40 | | 4100 | .0.9 | | 7 | | | | | 100 | | • | Ę | 33.60 | | 2,50 | 7.00 | 48 80 | | • • | | | | 1.00 | | | 1.1 | 33.40 | | 4.00 | 9.00 | 40.80 | 7 | | | | | 1.00 | | | 1.1 | 33.40 | | 2.50 | 7.00 | 40.80 | 7 | | | | | 00 | | | Į | 33.40 | | 4.00 | 7.00 | 72.80 | | . 1 | | | | 1.00 | | | 0.00 | 65.80 | | | 41.00 | 68.00 | Ξ. | • | • | | | 1.00 | | | 0.00 | 65,80 | | , | 38.00 | 78.40 | 1 | | | | | 1.00 | 1.00 | 2.80 | 100,00 | 65.80 | 40.00 | 2,50 | 30.00 | 81.60 | 0.16 | 0.25 | 0.26 | | | 1.00 | | • | 0000 | 65,80 | | - | 32,00 | 72.00 | 7 | • | • | | | 1.00 | | • | 00.00 | 65.80 | | | 41.08 | 84.00 | 7 | | | | | 1.00 | | • | 000 | 65,80 | | | 39.06 | 94.00 | 7 | | | | | 1.00 | • | • | 4. | 35.10 | • | | 5.00 | 95.00 | ᅼ | • | • | | | 1.00 | | • | 4. | 35,10 | | , | 7.00 | 88.00 | 4 | • | | | | 1.00 | | • | 4. | 35,10 | | - | 7.00 | 98.00 | - | • | • | | | 1.00 | | • | 4.4 | 35,10 | • | - | 00.6 | 89.20 | ٠. | • | | | | 1.00 | | • | 4.4 | 35.10 | | - 20 | 8.00 | 96.40 | 4 | | | | | 1.00 | • | • | 94.4 | 35,10 | | | 0.00 | 90.40 | 7 | | | | | 1.00 | • | • | 04,1 | 71,50 | | | 35.06 | 84.00 | 7 | • | • | | | 1.00 | | • | 04.1 | 71.50 | | | 32.00 | 72.00 | 4 | | | | | 1.00 | | • | 01.1 | 71,50 | | - 14 | 27.00 | 72.00 | 7 | • | • | | | 1.00 | - | • | 7 | 71.50 | | | 31.00 | 72.00 | 4 | • | • | | | 1.00 | - | - | 04.1 | 71.50 | | - | 30.00 | 76.00 | 4 | | • | | | 1.00 | | • | 01.1 | 71,50 | | | 32.00 | 80.00 | ۲. | • | • | | | 1.00 | | • | 1.1 | 40,20 | | | 8.00 | 76.00 | 7 | • | | | | 1.00 | | - | 6.7 | 48,26 | | | \$.0e | 70.40 | 4 | • | • | | | 1.00 | • | • | | 48.20 | | | 00.6 | 72.00 | 7 | | | | | 1.00 | | • | 4.7 | 48.20 | | | 9.00 | 72.00 | 4 | • | • | | 00 | 1.00 | - | • | 4.7 | 48,20 | | | 12.00 | 74.40 | 4 | | | | | 1.00 | | • | 6.7 | 40,20 | | • | 11.00 | 00.09 | 7 | • | • | | | | | | | | | | | | | • | ۰ | (Sheet 2 of 5) | 00000000000000000000000000000000000000 | 14.00 | | 0 | 0 | • | 9.0 | 80 | • | . • | 0:4 | 7.6 | 7 | ņ | ~ | |---|-------|---|---|----|---|-----|------|-------------|-------------|-----|-----|----|------|------| | 1.00 | 14.00 | | 0 | 0 | • | 9.0 | | | - | 2.0 | 4.6 | 7 | 4 | 3 | | 100 | 14.80 | | 0 | 0 | | 9.0 | • | 0 | | 0 | 4.0 | 4 | 2 | 3 | | 100
100 | 14.80 | | 0 | ٠. | | 9.0 | • | 9 | | 7.0 | 6.0 | 4 | ~ | 3 | | 1.00 | 15.00 | | 9 | 9 | 7 | 5 | 7 | 0 | | 5.0 | 9. | 4 | S | 2 | | 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 | 15,60 | | • | 0 | | 9.5 | 2 | 0 | | 5.0 | 9.6 | 4 | ~ | 2 | | 1.00 | 15.00 | | 0 | 0 | | 9.5 | 2 | 0 | | 7.0 | 9.6 | 4 | 3 | 2 | | 100 | 15.80 | | 0 | 0 | 9 | 5. | 3 | 0 | | 0.0 | 0.0 | + | 3 | 2 | | 1.00 | 16.60 | | 0 | | - | 0 | 7 | 0.0 | | 100 | 0 | 4 | ~ | 2 | | 1.00 | 16.80 | | 0 | 0 | • | 3.0 | 7 | 0.0 | 0,00 | 0 | 0.0 | 7 | ~ | 2 | | 1.00 | 16.00 | - | 0 | | 7 | 0 | 7 | 0 | | 9 | 2.0 | 4 | ~ | S | | 1.07 | 16.00 | | 0 | • | • | 3.0 | 4 | 0.0 | • | 0 | 4.0 | 4 | ď | ~ | | 1.00 1.00 1.00 4.00 1.00 2.00 | 17.00 | | | • | 0 | 1.5 | ~ | 0.0 | | 7.0 | 8.4 | ٠. | ď | ď | | 100 | 17.80 | | 9 | | | 5.5 | 2 | 0+0 | | 4.0 | 8.8 | - | i | 2 | | 100 | 17,80 | | 0 | 0 | | 5 | ~ | 0.0 | | 5.0 | 2.0 | 7 | ď | ? | | 1.00 | 17.00 | | 0 | • | - | 5. | ~ | 0.0 | 4 | 0.0 | 4.0 | 4 | S | 3 | | 100 1:00 1:00 2:00 2:00 2:00 2:00 2:00 2 | 17.80 | | 9 | 0 | 7 | 15 | 4 | 0 | | 50 | 5.2 | 7 | 4 | 3 | | 1.00 1.00 1.00 4.00 2.00 101.70 74.40 80.00 2.50 33.00 67.20 0.11 1.00 1.00 1.00 1.00 1.00 1.00 1 | 17.00 | | | 0 | • | 1.5 | ~ | 0.0 | | 0.6 | 8.8 | - | ď | 2 | | 1.00 1.00 1.00 2.00 101.70 74.40 80.00 2.850 45.00 72.80 0.11 1.00 1.00 1.00 1.00 1.00 1.00 1 | 18.00 | | 0 | 0 | | 1.7 | * | 0.0 | | 3.0 | 7.2 | - | ~ | ? | | 1.00 1.00 1.00 1.00 2.00 101.70 74.40 80.00 2.50 39.00 79.20 0.11 1.00 1.00 2.00 101.70 74.40 80.00 2.50 39.00 79.20 0.11 1.00 1.00 2.00 101.70 74.40 80.00 2.50 79.00 74.80 0.11 1.00 1.00 2.00 101.70 74.40 80.00 2.50 79.00 79.20 0.11 1.00 1.00 1.00 1.00 1.00 1.00 1 | 18.50 | | 0 | 0 | 9 | 1.7 | 1 | 0 | | 2.0 | 2.8 | ٦. | ~ | 3 | | \$60 \$\frac{1}{1},00 \$\frac{1}{ | 18.90 | | • | 9 | | 1.7 | ۲. | 0.0 | | 9.0 | .0 | 7 | ~ | 2 | | 1.00 1.00 1.00 2.00 3.60 101.70 74.40 80.00 2.50 46.00 74.80 0.1 1.00 1.00 1.00 1.00 1.00 1.00 1. | 18.80 | | | • | • | 1.7 | ٧. | 0.0 | , | 5.0 | 4.2 | 4 | ~ | N | | 100 1.00 1.00 2.00 3.00 101.70 74.40 80.00 4.60 2.50 78.40 0.1 1.00 1.00 1.00 1.00 1.00 1.00 1. | 18.80 | | 0 | 9 | - | 1.7 | 7 | 0.0 | | 6.0 | 6.8 | 7 | 3 | 3 | | 100 1.01 1.00 4.00 1.01.50 73.50 40.00 2.50 20.00 78.40 0.1 1.00 1.00 1.00 1.00 1.00 1.00 1. | 18.00 | | 0 | 0 | • | 1.7 | 4 | 0.0 | | 9.0 | 3.2 | 4 | ~ | 2 | | 1.00 1.00 1.00 2.00 2.00 2.00 2.00 2.00 | 19,00 | | 0 | 0 | • | 5 | r. | 0.0 | | 0.0 | 4.8 | ٠. | ~ | 2 | | 0 | 19.00 | | 0 | 9 | - | 1+5 | ď | 0 | | 3.0 | 0.0 | 7 | S | 2 | | 100 1.00 1.00 2.00 3.00 101.50 73.50 40.00 4×00 2×50 76.00 0.1 1.00 1.00 2.00 101.50 73.50 40.00 2×50 2×50 2×50 2×50 0.1 1.00 1.00 4.00 4.00 4.00 2×50 2×50 2×50 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1. | 19.00 | | 0 | 0 | - | 5 | r. | 0.0 | | 7.0 | 5.2 | 7 | ~ | 2 | | 100 1.00 1.00 2.00 3.60 101.50 73.50 40.00 2.50 26.00 70.40 0.1 1.00 1.00 2.00 3.60 101.50 73.50 40.00 2.50 26.00 70.40 0.1 1.00 1.00 4.00 4.00 4.00 4.00 2.50 6.00 70.40 0.1 1.00 1.00 1.00 1.00 2.60 96.20 45.30 40.00 2.50 8.00 70.20 0.1 1.00 1.00 1.00 2.60 96.20 45.30 40.00 2.50 13.00 70.20 0.1 1.00 1.00 1.00 2.60 96.20 45.30 40.00 2.50 13.00 70.20 0.1 1.00 1.00 2.00 4.50 70.00 2.50 13.00 70.20 0.1 1.00 1.00 2.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00
4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 4.00 12.00 12.00 4.00 12.00 4.00 12.00 12.00 4.00 12.00 12.00 4.00 12.00 12.00 4.00 12 | 19.00 | | 0 | 0 | - | 1.5 | e. | • | - >1 | | 6.0 | ٦. | ~ | ~ | | 100 1.00 1.00 2.00 3.00 101.50 73.50 40.00 2.50 0 70.40 0.1 1.00 1.00 4.00 2.50 0 70.40 0.1 1.00 1.00 4.00 2.50 0 70.40 0.1 1.00 1.00 1.00 1.00 2.50 40.00 2.50 8.00 78.40 0.1 1.00 1.00 1.00 2.50 40.00 2.50 8.00 78.40 0.1 1.00 1.00 1.00 1.00 2.50 40.00 2.50 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1 | 19.80 | | 9 | 9 | - | 2 | 7 | 9 | | 9 | 8.8 | 7 | 2 | CA | | 100 1.07 1.00 4.00 4.00 4.20 45.30 40.00 2.50 8.00 78.40 0.1 1.00 1.00 1.00 1.00 1.00 1.00 1. | 19.00 | | | ٥. | 0 | 5.5 | r. | 0 | > | 0.9 | 4. | ۲. | 4 | 2 | | 100 1.00 1.00 1.00 2.00 96.20 49.30 40.00 2.50 15.00 74.20 0.1 1.00 1.00 1.00 2.50 15.00 74.20 0.1 1.00 1.00 1.00 2.50 15.00 74.40 0.1 1.00 1.00 3.00 96.20 45.30 40.00 2.50 15.00 74.40 0.1 1.00 1.00 3.00 96.20 45.30 40.00 2.50 15.00 69.60 0.1 1.00 1.00 2.00 4.00 96.20 45.30 40.00 2.50 15.00 69.60 0.1 1.00 1.00 2.00 4.00 8.20 45.30 40.00 2.50 15.00 69.60 0.1 1.00 1.00 4.00 15.00 69.60 0.1 1.00 1.00 4.00 15.00 69.60 0.1 1.00 1.00 1.00 1.00 1.00 1.00 1. | 20.00 | | 0 | 0 | • | 6.2 | ". | 0 | .,10 | 8.0 | 7.8 | ٦. | 'n | 3 | | *80 1.00 1.00 1.00 2.60 96.20 49.30 40.00 2.50 13.00 71.20 0.1 1.00 1.00 1.00 2.60 10.00 69.60 0.1 1.00 1.00 2.00 1.00 2.50 1.00 0.1 1.00 1.00 2.00 40.00 2.50 12.00 0.1 1.00 1.00 2.00 40.00 2.50 12.00 0.1 1.00 1.00 2.00 4.00 12.00 69.60 0.1 1.00 1.00 2.00 4.00 12.00 69.60 0.1 1.00 1.00 4.00 12.00 4.00 2.50 13.00 69.60 0.1 1.00 1.00 4.00 12.00 4.00 2.50 13.00 69.60 0.1 1.00 1.00 4.00 12.00 69.60 0.1 1.00 1.00 4.00 12.00 69.60 0.1 1.00 12.00 12.00 12.00 12.00 0.1 1.00 12.00 12.00 12.00 12.00 12.00 0.1 1.00 12.00 12.00 12.00 12.00 0.1 1.00 12.00 12.00 12.00 12.00 0.1 1.00 12.00 12.00 12.00 12.00 12.00 0.1 1.00 12.00 12.00 12.00 12.00 0.1 12.00 | 20.00 | | 9 | 0 | 7 | 6.2 | 7 | 9 | | 9.0 | 4.2 | 7 | 4 | CA | | 100 1.00 1.00 1.00 2.60 96.20 48.30 46.00 48.00 12.50 56.60 0.1 1.00 1.00 2.50 1.20 1.20 1.20 1.20 1.20 1.20 1.20 1.2 | 20.00 | | 0 | ۰. | • | 6.2 | r | | | 3.0 | 1.2 | 7 | ď | 5 | | -80 1.00 1.00 3.00 3.00 94.20 45.30 40.00 2.50 15.00 57.20 0.1 1.00 1.00 2.00 1.00 2.00 1.00 1. | 20.00 | | • | 0 | | .2 | ຕ | • | | 0.0 | 9.0 | ٠. | ņ | ç | | 100 1.00 1.00 3.00 3.00 94.20 45.30 40.00 4.00 15.00 67.20 0.1 1.00 1.00 2.00 4.00 15.00 67.20 0.1 1.00 1.00 2.00 4.00 15.00 94.20 45.30 40.00 2.50 15.00 64.40 0.1 1.00 1.00 4.00 15.00 94.80 37.60 40.00 2.50 8.00 76.80 0.1 1.00 1.00 1.00 1.00 1.00 1.00 1. | 20.05 | | 9 | 0 | * | 1,2 | 3+3 | 9 | | 3+0 | 4.4 | 4 | 2 | 2 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 20.00 | | • | ٠. | • | 4.2 | 5.0 | 0 | | 5.0 | 7.2 | 7 | ۲, | 2 | | .80 1.01 1.00 2.00 4.80 94.80 37.60 40.00 2.50 8.00 76.80 0.1 0.1 1.00 4.00 $\frac{1}{2}$.80 94.80 37.60 40.00 $\frac{1}{2}$.50 8.00 76.80 0.1 0.0 1.00 4.00 $\frac{1}{2}$.80 94.80 37.60 40.00 $\frac{1}{2}$.00 1.00 8.00 80.80 0.1 0.0 1.00 1.00 1. | 20.00 | | • | ۰. | | 7 | 5 | • | 4.0 | 3.0 | 9.6 | 7 | ņ | Ġ | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 20.00 | • | 9 | 9 | | 7 | 7 | 9 | * | 2.0 | 6.4 | ᅻ | ? | 4 | | .80 1.00 1.00 1.00 4.00 8.80 94.80 37.60 40.00 450 11.00 80.00 0.1 | 21.00 | | 0 | 0 | | 8.4 | 7.6 | 0 | - 30 | 0 | 6.8 | 7 | 'n | 4 | | .00 1.00 1.00 1.00 2.60 94.80 37.60 40.00 2250 8.00 72.80 0.1 | 21,00 | • | • | 0 | • | 8.4 | 9.7 | • | - | 1.0 | 8.0 | ٠. | 'n | 4 | | | 21.00 | | 0 | 0 | | 8.4 | 9.4 | 0 | . >= | 0 | 2.8 | 7 | 0.25 | 0.26 | | .80 1.00 1.00 1.00 8.40 94.80 37.60 40.00 4×00 9.00 66.40 0.1 | 21.80 | | 0 | | | 8 | 9. | | | 0 | 4 | 7 | ~ | 2 | | 180 1.00 1.00 2.00 3.80 94.80 32.60 40.00 2480 8.00 72.80 0.1 | 1.80 | | G | 9 | E | 8 | | 9 | - 2 | 9 | 8 | 7 | 4 | 2 | | | | | | | , | | (Com | Con+ + mind | | | | | | | (Sheet 3 of 5) | 1000 1 10 | 22 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 00000 | 0.10 | 222 | 0.26 |
--|--|--|--|------|-----|------| | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | 000 7 | 77 | 4 | 4 | | 22 22 22 22 22 22 22 22 22 22 22 22 22 | | | 00 700 700 700 700 700 700 700 700 700 | 7 | ~ | • | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 00000000000000000000000000000000000000 | 00 79.4 | | , | 2 | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 8 8 8 8 8 8 8 A A A | 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | 00 79.6 | 7 | ~ | S | | 22 22 22 22 22 23 24 25 25 25 25 25 25 25 25 25 25 25 25 25 | 8 8 8 8 8 8 4 | 000000000000000000000000000000000000000 | | 7 | 2 | 7 | | 22 25 25 25 25 25 25 25 25 25 25 25 25 2 | | × 500 000 000 000 000 000 000 000 000 00 | .00 75.2 | | 2 | 2 | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 200000000 | ************************************** | 4.00 78.4 | ٦. | ~ | 2 | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 0000000 | 100 mm | 00 77.6 | 7 | 7 | 3 | | 22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 88894 | 00× | .00 63.2 | 1 | 2 | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 8 8 9 9 | | 9. 98 | - | 2 | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 8 3 3 | | 88.8 | Ξ | 2 | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 223 | 34 | 84.0 | ! - | 0 | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | A. A. | • | | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | • | | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 7 | 200 | ! • | 40 | , (| | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | at nex | 00. | 7 | • | Ä | | 00 11,00 2,00 102,50 00 00 11,00 00 10,00 00 10,00 00 10,00 00 10,00 00 10,00 00 10,00 00 00 00 00 00 00 00 00 00 00 00 00 | 40. | *00 16 | .00 71.2 | ∹ | 2 | ç | | 2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2,00 | 10. | .50 5 | 9.69 00. | 7 | ď | 3 | | 2,00 2,00 2,00 102,50 100 100 100 100 100 100 100 100 100 1 | 10. | 9 00 | 9.69 00. | 7 | ~ | 2 | | 20 2 2 00 2 2 00 102 10 00 00 00 00 00 00 00 00 00 00 00 00 | 40. | .50 17 | 76.0 | 4 | ~ | ? | | 00 1,00 2,00 106,10
00 1,00 2,00 106,10
00 2,00 107,00 | 40. | .00 | 00 68.6 | | | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 08. | 79.0 | L | - | | | 2,00 3,60 101,00
00 2,00 3,60 107,00 | | | 74.0 | | | | | 00 2.00 3.00 107.00 | | | | | • | , " | | | 4 | | 0 87 | ! " | • | | | 4 40 4 00 F | | | | . 4 | : - |) # | | no and no no no | | 11 061 | 0.00 | • | • | Ü | | 20 200 000 000 100.00 | 80. | .00 | 000000 | 4 | 1 | ċ | | 00 1,00 2,60 112.80 | 10. | .50 | 0.00 00.0 | ₹. | 7 | ĸ, | | 1.00 2.80 112.80 | 10. | 00 | .00 84.3 | 4 | 7 | S | | 2.00 3.80 113.10 | • | 50 | AR 78.0 | 7 | 7 | | | 2.00 3.60 113.10 | 40. | | 7 90.7 | 1 | 7 | . " | | 3.00 4.80 113.50 | 80. | 50 | .00 79.3 | 4 | - | 'n | | 3.00 3.00 4.80 113.50 | 80 | 00 | 0.00 | | | | | 4.00 4.00 4.00 | | 200 | 00 08.7 | | - | | | | | | | | • | | | | | | | • | • | • | | 1 00 0 00 1 | | 000 | 0 00 | 1 | • | h 4 | | 0,1077 0017 0017 | | 001 | 0.00 | | • | | | 00 2,00 4.00 120./0 | • | .50 | 0.00 | • | 7 | 'n | | 3,00 3,00 3,40 120,70 | 40. | 99 00. | 100 89.3 | 1 | 7 | 5 | | 3,00 4.60 128.70 | .08 | ×50 94 | .00 92.0 | ۲. | 7 | i | | 00 3,00 4.\$0 120.70 | 80. | ¥00 78 | 0.88 00. | ₹. | ٦. | 'n | | 00 1,00 2.40 104.70 | \$ | 150 2 | .00 60.3 | 4 | 4 | 9 | | 1,00 2.80 104.70 | 10. | 001 | .00 00.7 | 4 | ĸ. | | (Sheet 4 of 5) Table 4 (Concluded) | 1.00 | | 1.00 | 2,00 | 09.2 | 107.60 | 25.90 | 40.00 | 2.50 | 90.6 | 75.30 | 0.28 | 0.50 | 09.0 |
--|-----|------|------|------|--------|-------|-------|--------|-------|--------|------|------|------| | 3,00 4,00 109,20 29,70 60.00 2,50 14,00 17,00 14,00 119,80 119,80 119,00 4,00 2,50 38,00 11,00 2,80 119,80 119,80 119,80 110,00 2,50 38,00 119,80 119,80 40,00 2,50 30,00 2,50 30,00 2,50 30,00 2,50 30,00 2,50 30,00 2,50 30,00 2,50 30,00 2,50 30,00 2,50 3,50 311,40 49,30 111,40 49,30 111,40 49,30 2,50 2,50 2,50 2,50 2,50 2,50 2,50 2,5 | | 1,00 | 2.00 | 04.4 | 102,60 | 25,90 | 40.00 | 4.00 | 80.8 | 72,70 | 0.28 | 0.20 | 0.60 | | 3,00 4,00 119,80 25,70 80,00 4,00 17,00 17,00 1,00 1,00 1,00 1,00 1,00 | | 1.00 | 3,00 | 00.4 | 104,20 | 29.70 | 80.00 | 2150 | 16.00 | 61,30 | 0.28 | 0.20 | 0.60 | | 4,00 1,40 119,80 95,90 10,00 2,50 38,00 1,00 2,00 119,80 95,90 10,00 2,50 30,00 2,00 119,80 95,90 10,00 2,50 30,00 2,00 30,00 2,00 119,80 95,90 40,00 2,50 30,00 30,00 30,00 30,00 30,00 30,00 119,80 95,90 40,00 2,50 60,00 3,00 119,80 95,90 40,00 2,50 74,00 3,00 111,40 49,50 10,00 2,50 9,00 111,40 49,50 10,00 2,50 9,00 2,00 2,00 3,00 111,80 51,70 80,00 2,50 35,00 37 | | 1.00 | 3.00 | 00.4 | 100,20 | 29,70 | 80.00 | 4.00 | 17,00 | 80.70 | 0.28 | 0.50 | 0.60 | | 4,00 119,80 95,90 10,00 4,00 38,00 1,00 2,80 30,00 1,00 2,80 119,80 95,90 10,00 2,50 30,00 2,00 119,80 95,90 10,00 2,50 30,00 2,00 119,80 95,90 40,00 2,50 60,00 3,00 4,00 4,00 2,50 74,00 1,00 2,00 119,80 95,90 80,00 2,50 2,50 9,00 111,40 49,30 10,00 2,50 9,00 111,40 49,30 40,00 2,50 9,00 2,50 23,00 2,50 111,80 50,30 40,00 2,50 35,00 3,00 4,00 111,80 51,70 80,00 2,50 35,00 37,00 3,00 4,00 111,80 51,70 80,00 2,50 35,00 37,00 3,00 4,00 3,00 3,00 3,00 3,00 3,00 3 | 1 | 1.00 | 4.00 | | 119.80 | 08.00 | 10.00 | 2.80 | 38.00 | 94.00 | 0.28 | 0.50 | 0.60 | | 1,00 2.00 119.80 95.90 10.00 2.50 30.00 2.00 2.00 119.80 95.90 10.00 2.50 30.00 39.00 119.80 95.90 10.00 2.50 30.00 2.00 119.80 95.90 40.00 2.50 74.00 74.00 119.80 95.90 80.00 2.50 74.00 119.80 95.90 80.00 2.50 2.50 9.00 1119.80 95.90 80.00 2.50 9.00 2.00 1119.60 50.50 40.00 2.50 9.00 2.50 2.50 111.40 49.50 10.00 2.50 9.00 2.50 3.00 4.00 211.80 50.50 40.00 2.50 35.00 37.00 4.00 111.80 51.70 80.00 2.50 35.00 37.00 37.00 | | 1.00 | 4.00 | | 119.80 | 95,90 | 10.00 | 4 2 00 | 38,00 | 90.00 | 0.28 | 0.50 | 0.60 | | 2.00 8:80 119:80 99:90 40:00 2:50 60:00 2:00 8:80 119:80 99:90 40:00 2:50 60:00 74:0 | | 1.00 | 1,00 | 2.00 | 119,80 | 95,96 | 10.00 | 2,50 | 30.00 | 88.00 | 0.28 | 0.50 | 0.60 | | 2,00 3,40 119.80 99.90 40.00 2.50 60.00 3.00 119.80 99.90 40.00 2.50 60.00 24.00 119.80 99.90 40.00 2.50 74.00 74.00 119.80 99.90 40.00 2.50 2.50 78.00 119.80 95.90 80.00 2.50 9.00 2.60 2.60 2.60 2.60 2.60 2.60 2.60 2 | | 1.00 | 1.00 | 2.80 | 119.80 | 95.90 | 10.00 | 4.00 | 39.00 | 90.70 | 2.0 | 0.50 | 0.60 | | 2,00 3,40 119,80 99,90 40,00 4,00 74,00 74,00 119,80 95,90 80,00 4,00 8,50 119,80 95,90 80,00 4,00 8,50 111,40 49,50 10,00 2,90 80,00 2,50 9,00 2,00 2,90 111,40 49,50 10,00 2,50 9,00 2,00 2,90 111,40 49,50 40,00 2,50 2,00 2,00 2,00 111,60 51,70 80,00 2,50 35,00 37,00
37,00 37 | | 1.00 | 2,00 | 0 | 119,80 | 99.90 | 40.00 | 2,50 | 60.00 | 66.70 | 0.28 | 0.20 | 0.60 | | 3,00 4,00 119,80 95,90 80,00 2,50 78,00 1,00 2,50 111,40 95,90 80,00 4,00 86,00 1,00 2,00 111,40 49,50 10,00 2,50 9,00 2,00 111,40 49,50 10,00 2,50 2,50 2,00 2,00 111,40 50,50 40,00 2,50 2,50 2,00 2,00 111,80 51,70 80,00 2,50 35,00 3,00 4,00 111,80 51,70 80,00 2,50 35,00 3,00 4,00 111,80 51,70 80,00 2,50 35,00 | | 1.00 | 2,00 | 00.0 | 119.80 | 95.90 | 40.00 | 4 2 00 | 74.00 | 94.70 | 0.28 | 0.20 | 0.60 | | 3,00 4,00 119,80 95,90 80.00 4,00 86.00 1,00 2,00 111,40 49,30 10,00 2,50 9,00 2,00 2,00 111,40 49,30 10,00 2,50 9,00 2,00 2,00 2,00 111,40 50,50 40,00 2,50 2,00 2,00 2,00 111,80 51,70 80.00 2,50 35,00 3,00 4,00 111,80 51,70 80,00 4,00 37,00 37,00 | | 1.00 | 3.00 | 4.80 | 119.80 | 95.90 | 80.00 | 2,50 | 78.00 | 92.30 | 0.28 | 0.50 | 0.60 | | 1,00 2.00 111.40 49.30 10.00 2.50 9.00 2.00 2.00 2.00 111.40 49.30 10.00 2.50 9.00 2.00 2.00 111.40 50.50 40.00 2.50 20.00 2.00 2.00 111.80 51.70 80.00 2.50 35.00 3.00 4.00 111.80 51.70 80.00 2.50 35.00 37.00 | | 1.00 | 3,00 | 00.4 | 119.80 | 95.90 | 80.00 | 4.00 | 86.00 | 100.00 | 0.28 | 0.50 | 09.0 | | 2,00 3,90 111,40 49,30 10,00 4,00 2,00 2,00 2,00 2,00 2,00 2,00 | | 1.00 | 1.00 | 2.90 | 114.40 | 49,30 | 10.00 | 2,50 | 00.6 | 78.00 | 0.28 | 0.50 | 0.60 | | 2,00 3,00 111,60 50,50 40.00 2,50 20.00 2,00 2,00 2,00 3,00 111,80 51,70 80.00 2,50 35.00 3.00 4,00 111,80 51,70 80.00 2,50 35.00 37.00 | - 1 | 1.00 | 1.00 | 2.40 | 111.40 | 19.36 | 10.00 | 4.00 | 9.00 | 74.70 | 0.28 | 0.50 | 09.0 | | 2,00 4,00 111,80 51,70 80.00 4,00 35.00 3.00 3.00 4,00 111,80 51,70 80.00 2,50 35.00 3.00 4,00 111,80 51,70 80.00 2,00 37.00 | | 1.00 | 2,00 | 2.00 | 111,60 | 50.50 | 40.00 | 2190 | 20.00 | 76.00 | 0.28 | 0.30 | 0.60 | | 3,00 4.00 111,80 51,70 80.00 2,50 35.00 3.00 4.00 37,00 | | 1.00 | 2,00 | 00.6 | 115,60 | 50,50 | 40.00 | 4100 | 23.00 | 78.00 | 0.28 | 0.20 | 0.60 | | 3.00 4.00 114.80 51.70 80.00 4.00 07.00 | | 1,00 | 3,00 | 4.00 | 111,80 | 51.70 | 80.00 | 2,50 | 35.00 | 79.30 | 0.28 | 0.50 | 0.66 | | | | 1,00 | 3,00 | 4.00 | 114,80 | 51.70 | 80.00 | 4,00 | 37.00 | 79.30 | 0.28 | 0.50 | 0.00 | Table 5 Selected Statistical Data Base for WES-Derived Data Developed by WES | | | 2 | ב | | | | | | | , | | | ١ | ć | |---|--|---|---|----------|---|-----|-------|-----|-----|---------------|---------|----|----|-----| | | | - | 1 | 2 | | EZS | DENSI | RES | E | Z | PERCENT | Y | E | 3 X | | 2 | | | | | | 2 | ERCE | PSI | | \rightarrow | | | | | | 100
100 | 2 | 0 | 0 | 0 | • | | 3.8 | ċ | 5 | 0 | 2 | 4 | 2 | 2 | | 1100 | 100 | 0 | • | 2 | • | | 3,8 | ċ | 0 | 0 | | 4 | 5 | N | | 1100 | 11.00 | • | 0 | 6 | • | ÷ | 5,3 | ċ | .5 | 5.0 | 2 | 7 | ~ | 2 | | 1100 | 1100 | 0 | 0 | • | ė | • | 5 | ö | 0 | 0:0 | m | - | 4 | 2 | | 100 | 100 | 0 | 9 | 9 | • | ÷ | 6,1 | ó | 5 | 5.0 | - | 7 | ~ | S | | 25.00 | 2 | 0 | 9 | 0 | • | j | 6.1 | | 0 | 0. | _ | | 2 | ~ | | 100 1 |
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100 | 0 | • | 9 | • | 4 | 4.3 | | 5 | 0 | 0 | 7 | 2 | 2 | | 100 1100 1100 1100 1100 1100 1100 1100 | 1100 1100 1100 1100 1100 1100 1100 110 | | 0 | 9 | | 7 | ¥. 3 | å | 0 | 0 | 0 | 7 | 7 | 2 | | 1100 | 1.00 | • | • | | • | - | 7.8 | ö | 3 | 0 | 0 | 4 | 2 | 2 | | 1.00 | 1000 1000 1000 1000 1000 1000 1000 100 | • | • | 0 | • | - | 7.8 | ò | 0 | 0 | 0 | 7 | 4 | ~ | | 1000 8 10 | 100 | 0 | • | 0 | e | | 9,5 | ė | 5 | 0 | 0 | - | 3 | 2 | | 1000 2 2 2 2 2 2 2 2 2 | 100 2 300 3 | • | • | 9 | o | , | 9.5 | ò | 0 | 0 | 0 | - | 2 | ~ | | 1100 | 1.000 2.000
2.000 2.00 | 0 | 0 | <u>-</u> | • | | 0.6 | 6 | 5 | 0 | 0 | | Si | ? | | 1100 3 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 1100 | • | • | 8 | • | | 9.0 | ò | 0 | 0 | 0 | 4 | 2 | 7 | | 1100 3 300 300 300 300 300 300 300 300 3 | 3.00 3.00 3.00 3.00 3.00 3.00 3.00 3.00 | 0 | 0 | 9 | • | | 9.7 | ö | Š | 0 | 0 | 4 | ~ | ~ | | 3.00 2.80 38.70 10.00 4.80 0 0.16 0.25 0.25 0.25 0.25 0.25 0.25 0.25 0.25 | 3.00 2.00 4.00 4.00 4.00 4.00 4.00 4.00 4 | 0 | • | - | • | • | 6 | ö | 0 | 0 | 0 | - | 2 | ~ | | 3.00 3.00 3.00 3.00 3.00 3.00 3.00 3.00 | 3.00 3.00 3.00 3.00 3.00 3.00 3.00 3.00 | 0 | ċ | - | - | | 6.3 | ö | 5 | 0 | | 7 | 'n | ~ | | 0.0 <td> No. No.</td> <td>•</td> <td>0</td> <td></td> <td>0</td> <td></td> <td>6.3</td> <td>ċ</td> <td>0</td> <td>0</td> <td>0</td> <td>+</td> <td>7</td> <td>N</td> | No. | • | 0 | | 0 | | 6.3 | ċ | 0 | 0 | 0 | + | 7 | N | | 3.00 3.00 5.00 5.00 5.00 5.00 5.00 5.00 | No. | • | • | 9 | • | | 2 | ċ | ı, | 0 | 0 | 7 | 4 | 2 | | No. | 3.00 | 0 | • | 2 | 9 | | 7 | ċ | 0 | 0 | 0 | 7 | 7 | 'n | | 3.00 1.00 3.00 3.00 3.00 3.00 3.00 3.00 | 3.00 1.00 3.00 3.00 3.00 3.00 3.00 3.00 | 0 | • | - | | | 9:0 | ċ | 5 | 0 | 0 | | 7 | 'n | | 3.00 1.00 2.00 34.90 36.00 1.00 2.00 3.00 | 3.00 1.00 2.00 94.90 38.00 1.00 2.00 94.90 38.00 1.00 3.00 3.00 3.00 3.00 3.00 3.00 3 | 0 | • | 0 | • | | 0.6 | ċ | 0 | 0 | 0 | 7 | 2 | 2 | | 3.00 2.00 3.00 4.90 38.00 4.00 4.00 4.00 4.00 0.16 0.25 0.25 0.25 0.25 0.25 0.25 0.25 0.25 | 3.00 2,00 4.90 38,20 4.00 4.00 4.00 4.00 0.16 0.25 0.25 0.25 0.25 0.25 0.25 0.25 0.25 | 0 | • | 0 | • | 4 | 8.0 | | 2 | | • | 4 | 4 | S | | 3.00 2.00 3.00 2.00 3.00 2.00 3.00 2.00 3.00 3 | 3.00 2.00 39.20 39.70 40.00 2.00 36.00 0.16 0.25 0.25 0.25 0.25 0.25 0.25 0.25 0.25 | • | 0 | ٥ | • | 4. | 8.0 | ö | 0 | 0: | 0 | 7 | 2 | 2 | | 3.00 2.00 3.00 3.00 3.00 3.00 3.00 3.00 | 3.00 | • | 6 | 0 | ė | ď. | 6 | ö | 5 | 6.0 | 0 | 7 | ~ | S | | 3.00 3.00 4.00 99.40 40.90 80.00 2.50 27.00 92.00 0.25 0.25 0.25 0.25 0.25 0.25 0.25 | 3.00 3.00 4.00 99.40 40.90 80.00 25.00 0.16 0.25 0.25 0.25 0.25 0.25 0.25 0.25 0.25 | 0 | 0 | 0 | 9 | 'n. | 4.7 | ö | 0 | 5.0 | 0 | 7 | 2 | 3 | | 3.00 3.00 4.00 94.40 40.90 80.00 30.00 86.00 0.16 0.25 0.2 1.00 1.00 1.00 1.00 94.30 45.70 40.00 3.50 1.00 0.16 0.25 0.25 0.2 1.00 1.00 1.00 1.00 1.00 1.00 1.00 | 3.00 3.00 4.00 59.40 40.00 80.00 80.00 0.16 0.25 0.25 0.25 0.25 0.25 0.25 0.25 0.25 | • | o | 0 | - | ď. | 6.0 | ö | 5 | 7.0 | 0 | 4 | 4 | 2 | | 1.00 4.00 8.80 94.30 45.70 40.00 8.50 94.3 | 1.00 | • | • | 9 | | | 0 | ò | 0 | 0.0 | 0 | - | ä | 2 | | 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 | 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 | 0 | • | 2 | 0 | ċ | 5.4 | ö | 5 | 9:0 | • | 7 | 4 | 2 | | 1100 1.00 2.50 94.30 45.70 40.00 2.50 12.00 2.00 0.16 0.25 0.2 1.00 1.00 2.50 94.30 45.70 40.00 2.50 12.00 1.00 0.16 0.25 0.2 1.00 1.00 2.50 3.50 1.00 1.00 0.16 0.25 0.2 1.00 1.00 2.50 1.00 1.00 1.00 0.16 0.25 0.2 1.00 1.00 1.00 1.00 1.00 1.00 0.16 0.25 0.2 1.00 1.00 1.00 1.00 1.00 1.00 0.16 0.25 0.2 1.00 1.00 1.00 1.00 1.00 0.16 0.25 0.2 1.00 1.00 1.00 1.00 0.16 0.25 0.2 1.00 1.00 1.00 1.00 1.00 1.00 1.00 | 1:00 1:00 8:80 96:30 45:70 40:00 2:50 12:00 6:16 0:25 0:25 0:25 1:00 1:00 2:00 8:80 96:30 45:70 40:00 2:50 12:00 1:00 0:16 0:25 0:25 0:25 0:25 0:25 0:25 0:25 0:25 | 0 | 0 | • | • | | 5.7 | ö | 0 | 3.0 | 0 | 7 | ~ | ~ | | 100 1,00 1,00 2,00 96,00 49,70 40,00 4,00 15,00 1,00 0,16 0,25 0,2 1,00 1,00 2,00 1,00 0,16 0,25 0,2 1,00 1,00 2,00 1,00 0,16 0,25 0,2 1,00 1,00 1,00 1,00 0,16 0,25 0,2 1,00 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 4,00 1,00 0,16 0,25 0,2 0,2 1,00 4,00 1,00 0,16 0,25 0,2 0,2 1,00 4,00 1,00 0,16 0,25 0,2 0,2 1,00 4,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 1,00 1,00 1,00 0,16 0,25 0,2 | 100 1,00 1,00 2,00 96,00 45,70 40,00 4,00 15,00 1,00 0,16 0,25 0,2 1,00 1,00 2,00 1,00 0,16 0,25 0,2 1,00 1,00 2,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 4,00 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 1,00 0,16 0,25 0,2 0,2 1,00 1,00 1,00 0,16 0,25 0,2 0,2 0,2 1,00 1,00 1,00 0,16 0,25 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 | 0 | • | • | • | ÷ | 5.4 | • | IC. | 2.0 | 0 | - | 2 | 2 | | 100 1:00 2:00 3:00 96:00 45:70 40:00 2:50 42:00 4:00 0:16 0:25 0:2 0.2 1:00 2:00 4:00 4:00 4:00 4:00 1:00 0:16 0:25 0:2 0:2 0:2 0:2 0:2 0:2 0:2 0:2 0:2 0:2 | 100 2:00 3:00 3:00 96.30 45.70 40:00 2:50 42:00 4:00 0:16 0:25 0:2 0:0 0:00 0:00 0:00 0:00 0:00 0 | 0 | • | 9 | • | ÷ | 7:7 | • | 0.4 | 3.0 | 0 | ٦. | 4 | ~ | | 100 1:00 2:00 3:00 3:00 96.30 49.70 40:00 43:00 13:00 1:00 0:16 0:25 0:2 0:3 1:00 1:00 3:00 6:16 0:25 0:2 0:2 0:2 1:00 1:00 3:00 6:10 96.30 42:70 40:00 4:00 17:00 1:00 0:16 0:25 0:2 0:2 0:0 1:00 4:00 4:00 2:50 5:00 0:16 0:25 0:2 0:2 0:0 1:00 4:00 4:00 2:00 0:16 0:25 0:2 | 100 1:00 2:00 3:80 94:30 49.70 40:00 13:00 13:00 0:16 0:25 0:2 0:2 1:00 1:00 1:00 0:16 0:25 0:2 0:2 1:00 1:00 1:00 0:16 0:25 0:2 0:2 0:2 1:00 1:00 1:00 0:16 0:25 0:2 0:2 0:2 0:2 0:2 0:2 0:2 0:2 0:2 0:2 | 0 | ċ | 0 | • | | 5.4 | • | 5 | 2.0 | 0 | 7 | 4 | 2 | | .03 1:00 3:90 4:80 94:30 43:70 40:00 2:50 14:00 2:00 0:16 0:25 0:2 0:0 1:00 3:00 4:00 3:00 4:00 17:00 17:00 0:16 0:25 0:2 0:2 0:2 1:00 4:00 4:00 2:50 5:00 92:00 0:16 0:25 0:2 | .03 1:00 3:00 4:00 94.30 45.70 40.00 2:50 14.00 2:00 0.16 0.25 0.2
.00 1:00 3:00 4:00 94.40 35:10 40.00 2:50 5:00 92:00 0.16 0.25 0.2 | 0 | ċ | 0 | • | ÷ | - | - | 0 | 3.0 | 0 | 7 | 2 | 2 | | .00 1.00 3.00 4.00 94.30 45.70 40.00 4:00 17.00 1.00 0.16 0.25 0.2
.03 1.00 4.00 1.00 94.40 35.10 40.00 2.50 5.00 92.00 0.16 0.25 0.2 | .00 1.00 3.00 6.50 96.30 45.70 40.00 4:00 17.00 1.00 0.16 0.25 0.2
.03 1.00 4.00 \$.50 94.40 35.10 40.00 2.50 5.00 92.00 0.16 0.25 0.2 | • | 0 | 0 | 0 | ÷ | 7:2 | | 5 | 4.0 | 0 | 7 | ~ | S | | :03 1:00 4:00 \$:\$0 94:40 35:10 40:00 2:50 5:00 92:00
0:16 0:25 0:2 | .03 1.00 4.00 \$.80 94.40 35.10 40.00 2.50 5.00 92.00 0.16 0.25 0.2 | 0 | • | | e | j | Ľ. | • | | 7.0 | 0 | - | ~ | 2 | | | | 0 | • | 0 | ė | ÷ | 5.1 | • | 5 | 5.0 | 0 | 7 | 7 | 2 | | 9 | 0.1 | | - | 71 | • | • | 3 | ۰ | 0 | 7 | 4 | ï | |-------|----------|-------|------|--------|-------|-------|------|----|-------|------|------------------|------| | 80 | 1.0 | 7.0 | • | 4. | 7 | | 10 | • | 8.0 | 7 | ~ | ~ | | - | 1.0 | 1.0 | - | 4 | 1.0 | | • | • | . 2 | - | ? | | | | | | | | | | | • | | • | ָּי [ָ] | | | 20 | 4, | - | • | | • | • | ٠. | • | | • | 4 (| , | | 1 | | 0 1 2 | • | | | • | 0 | ō, | - | 7 | 4 | Ÿ | | 1 06 | 0.4 | 0 7 | • | 01.1 | 2 | - | • | Ċ | 2 | ᅼ | 7 | 'n | | - | 00 1.0 | 4 | ٠. | 11 | ď | - | 10 | • | 4.0 | 7 | ņ | ď | | 100 | 0.1 1.0 | • | • | 01.1 | 5 | | - | 2 | 0. | - | 2 | | | 90 | 0.0 | 1.0 | | 01.1 | | | | | 6 | | 3 | | | | | 2.0 | | | | • | | | | • | | | | - | | 4.0 | - | | 7 | • | • | ٠, | | ٠, | | | | | 0 1 | 01, | • | 7 | | _ | | , | | 7 | Ä | Ÿ | | 100 | 00 1.0 | 0. | • | 4. | 9 | - | - | • | 2.0 | ᅼ | ņ | ij | | 100 | 00 1.0 | 0.4 | • | 6.7 | 8,2 | | - | - | 6.0 | 7 | ૡ | S | | 90 | 0.1 00 | 0.4 | • | 4.7 | 9,2 | | | • | | 7 | 0.25 | S | | 1 00 | 0.1 0.0 | 1.0 | | 1.1 | 3.2 | 0 | | | 2.0 | 7 | ~ | | | 10 | 0.1 00 | 2.8 | | 1.7 | 1.2 | | | 2 | 4 | - | 3 | 2 | | - | 0.1 | 2.5 | | 1 | | | | | 9 | | | | | | 0.1 | • | | | | | | | | • | . ~ | | | | | | • | | | ; | 3 | • | • | • | | • | | | 0.1 | | • | 7, | : | ċ | Λ. | • | 0.0 | 7 | 4 | 7 | | 1 00 | 0.1 | 2 | - | 9 | | ċ | ~ | • | | 7 | Š | 'n | | •• | 00 | 0.1 | • | 93.0 | 7. | ċ | • | • | 9 | ٦. | ď | Ġ | | 7 00 | .00 1.00 | 00.4 | 1.00 | 101.50 | 73.20 | 10.00 | 2250 | - | 78.40 | 0.16 | 0.25 | 0.26 | | 9 | 1.0 | • | • | 01.5 | 3.2 | ė | - | | 8 | 7 | 0 | 9 | | 100 | 110 | 1.0 | - | 01.5 | 1.2 | 6 | | 5 | - | | , | | | - | 1.0 | - | E | 01.5 | 2 | | | | | ! • | | 'n. | | | 0.0 | 2.0 | | 5.50 | | | | | | ! ነ | i c | Ÿ | | | | | • | | | : | | | 3.6 | 7 | Ÿ | ~ | | 7 | 0.4 | 7 | | 2 | 7:5 | ė | | | . 0 | 7 | 2 | ņ | | - | | • | • | 03.7 | • | ċ | - | 'n | 4.2 | 7 | 'n | .2 | | 7 00 | 0.1 | • | • | 01.7 | 3 | ċ | - | ċ | 2.8 | - | ~ | ~ | | | 00 1.0 | 100 | • | 01.7 | 3 | | - | ë. | 8.0 | 4 | S | S | | | 0.1 1.0 | 7 | • | 01.7 | 3 | ò | • | 2 | 4 | 4 | ~ | ~ | | | 00 1.0 | 2.0 | ė | 03.7 | * | ċ | - | | 6.9 | - | N | ~ | | 7. 00 | 00 1.0 | 2.0 | • | 01.7 | 4.4 | å | • | 6 | 3.2 | 7 | ~ | | | 1 00 | 1.0 | 0. | • | 01.5 | 5.5 | | - | ď | | - | 2 | | | | 00 1.0 | • | • | 01.5 | | 0 | | , | 0 | | 3 | | | 60 | 1.0 | 1 | - | 01.5 | .5 | - | | 7 | | ٠. | | | | -1 | 00 1.0 | 100 | 0 | 01.5 | 3.5 | 6 | | • | 9 | • - | | | | 1 09 | 0.1 | 2.0 | • | 04.5 | 3 | 6 | - | | | ٠. | | | | - | - | 2.0 | | | | | | • | | 4 1 | | 'n | | | | - | • | | * | - | - | i. | | 4 | 4 | N | | | | | • | , | 2 ! | - | _ | 6 | | 7 | 7 | Ÿ | | | 00 | | | 7 | 2 | | - | 6 | 2 | 던 | S. | ç | | 7 | 7.0 | D 6 7 | ÷ | 7 . | 7 | | - | | 7:7 | 7 | ņ | 3 | | 00 | 1.0 | 0.1 | • | • | , | | ı | • | , | | • | | | | | | | | 2 | - | _ | | 9.0 | - | 'n | 'n | | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | .25 0.2 | +25 0.2 | .25 0.2 | .25 0.2 | .21 0.2 | .21 0.2 | .21 0.2 | .21 0.2 | .21 0.2 | .21 0.2 | .21 0.2 | .21 0.22 | .10 2.5 | .10 2.5 | .10 2.5 | .10 2.5 | .10 2.5 | .10 2.5 | .10 2.5 | .10 2.5 | .10 2.5 | .10 2.5 | .10 2.5 | .10 2.5 | -10 2.5 | | |----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-------| | .10 | .16 | .16 | .16 | .16 | .16 | .16 | .16 | 91. | .16 | .16 | 91. | .16 | .16 | .16 | .16 | .16 | .16 | .16 | .16 | .16 | .16 | .19 | .15 | .15 | .15 | .15 | 115 | .19 | 0,15 0 | . 47 | .47 | .47 | . 47 | .47 | .47 | . 47 | .47 | .47 | . 47 | .47 | . 47 | . 47 | | | • | 7 | 9 | * | | 9.0 | 2.0 | 4.4 | | 0 | 2 | 2.7 | 8 | 4.0 | 9.6 | 2.2 | | 9.6 | 3.2 | 1.6 | 8 | 0. | . 6 | 9.6 | 1.2 | 9. | 9. | 9.6 | 0. | 65,60 | 2.0 | 6.0 | 5,3 | 0.0 | 0.1 | 0.8 | 0:0 | 7 | 0.8 | 0.7 | 5 | 0.0 | | | | • | 5.0 | 0.0 | 2.0 | .0 | 0 | | 0 | 0 | 1.0 | 0.0 | 2.0 | 0.0 | 0.0 | 0 | 9.0 | 1.0 | 0.0 | 2.0 | 3.0 | 1.0 | 0 | ۰. | 0 | 8.0 | 0 | 5.0 | 6.0 | 7.0 | 21.06 | • | 9 | 0 | 8.0 | 1.0 | 2,0 | | 2.0 | 2.0 | .0 | 0 | 9.0 | 3.0 | | | Ş | q. | 5 | 0 | 10 | 0 | .5 | q | 5 | 9 | 5 | 0 | 5 | 0 | 5 | 0 | 5 | 0 | 5 | 0 | .5 | 0.4 | 5 | 0 | 0. | 5 | 2 | 0 | 5 | 00.4 | 5 | 0 | 5 | 0, | 20 | 0,4 | 5 | 0. | 53 | 0.4 | | 0 | | | | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | 0.0 | 0.0 | 0.0 | 0:0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0:0 | 40.00 | 0:0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0 | 0.0 | 0.0 | - | | 2 . | 7 | 2 | 3.2 | 4.6 | 9.6 | 4.6 | 7.6 | 4.6 | 7.6 | 3.6 | 3.8 | 9 | 3,0 | 4.3 | A | 4.4 | 4.3 | 4.3 | 4.3 | 4.4 | 5. | 6:1 | 6.1 | 9.2 | 9.2 | 9.6 | 9.6 | 2,8 | 62,80 | 9.2 | 9.2 | 4.2 | 4.2 | 2:0 | 2.9 | 3.4 | 3.2 | 6.2 | 6.2 | 1.0 | 1.0 | 4:1 | (Cont | | 2 | | | 6.2 | . 8 | 80 | | A . 8 | 60 | . 8 | | 7.1 | 1 | . 7 | 0 | 3.0 | 9.7 | 9.2 | 01.7 | 01.7 | 01,7 | 01.7 | 01.4 | 01.4 | 03.9 | 0.10 | 05.0 | 03.0 | 02.5 | 102,50 | 06.1 | 06.1 | 0.00 | 03.0 | 94.0 | 0.0 | 13.8 | 12.8 | 18,1 | 3.1 | 11.5 | 5 | 20,7 | | | 2 | • | • | • | - | • | • | • | - | • | - | | - | • | • | | - | - | • | • | • | • | • | • | • | 5 | • | - | • | 00. | • | 9 | • | - | - | • | - | - | | • | | - | - | | | •. | | | | . • | | - | . • | • | | | | | | | • | . • | . • | • | . • | • | . • | • | . • | - | • | | . • | . • | 2,00 | - | | | | . • | - | | . • | • • | | | . • | | | | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.00 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | 9 | 0 | | | | 9 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 2.00 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | | | 0 | | 8.0 | 0:0 | 1:0 | 1.0 | 1.0 | | 1.8 | 1.0 | 2.4 | 2.0 | 2,0 | 2,9 | | 200 | 3.0 | B. 2 | - | | | - | | 5.0 | 2.0 | 5.0 | | 6.9 | 6.1 | 26,80 | 1.0 | 7:1 | 7:0 | 7 . 0 | 7,8 | 7,0 | | | | | | | - | | (Sheet 3 of 4) 4 HHUUNN HHUUNN 4 4 HHUUNN HHUNUN (Concluded) S Table 6 Coefficients for Expression $$D_{R} = b_{o} + b_{1} \left[\left[222(N) + 2311 - 711(OCR) - 53(\overline{\sigma_{v}}) - 50(C_{u})^{2} \right] \right]^{1/2}$$ | Sand | r ² | σ | bo | b ₁ | No. of
Data Points
Analyzed | |---|----------------|------|------|----------------|-----------------------------------| | Reid Bedford Model sand (normally consolidated) | 0.81 | 7.4 | 8.2 | 0.84 | 90 | | Ottawa sand * | | | | | 8 | | Platte River sand | 0.96 | 6.2 | 13.6 | 0.70 | 20 | | Standard Concrete sand | 0.90 | 10.2 | 0 | 0.85 | 20 | | All data | 0.85 | 8.1 | 12.2 | 0.75 | 150 | | All normally consolidated data | 0.85 | 8.3 | 11.7 | 0.76 | 138 | ^{*} A separate regression analysis is not reported for Ottawa sand because of the limited data. Table 7 Comparison of Predicted and Laboratory Relative Densities for All Normally Consolidated Data $$D_{R} = 11.7 + 0.76 \left[\left[222(N) + 1600 - 53(\overline{\sigma}_{v}) - 50(C_{u})^{2} \right] \right]^{1/2}$$ $$\sigma = \pm 8.3\% , \quad r^{2} = 0.85$$ | SET | EXPECTED | DESERVED | DIFFERENCE | |----------------------------------|-------------------------|--------------------|-------------------------| | 1 | 47.81595468 | 43.80000019 | 4.01595461 | | 2 | 52.77396584 | 43.80000019 | 8.97396564 | | 3 | 50.9277200 7 | 45.30000019 | 5.62772 030- | | 4 | 58.35472679 | 45.30000019 | 13.05472684 | | 5 | 51,65344572 | 46.09999990 | 5.55344593 | | -6 | 60.29730320 | 46.09999990 | 14.19730330 | | 7 | 42.05873210 | 24.29999995 | 17.75878215 | | 8 | 42.05878210 | 24.29999995 | 17.75878215 | | 9 | 31.46612620 | 27.7999995 | 3.66612628 | | 10 | 39.51008320 | 27.79999995 | 11.71008337 | | 11 | 25,59361482 | 29.50000000 | +3.90638512 | | -12 | 32,86983394 | 29.50000000 | 3.36983424 | | 13 | 58,57590628 | 59.00000000 | -0.42409347 | | 14 | 55,77051592 | 59.00000000 | -3.22948367 | | 15 | 62,29026079 | 59.6999981 | 2,59026128 | | 16 | 61.01332569 | 59.6999981 | 1.31332611 | | 17 | 39.51098320 | 45.69999981 | -6.18991649 | | 18 | 47.52841425 | 45.69999981 | 1,82841481 | | 19 | 45.70156193 | 45.69999981 | 0.00156227 | | 20 | 47,52841425 | 45.69999981 | 1.82841481 | | 21 | -45.70156193 | 45,69999981 | 0.00156227 | | 0.0 | 47 70044405 | 45.69999981 | 1.82841481 | | 23 | 49.26653528 | 45.69999981 | 3.56653556 | | -24 | 54.05508757 | 45.69999981 | 8.35508811 | | 25 7 | 27,92143155 | 35.09999990 | -7,17856824 | | 26 | 34.46549553 | 35.09999990 | -0.63454425 | | _27 ≥ | 34,46545553 | 35-0999990 | -0-63454425- | | 25
26
27
28
29
30 | 39.51008320 | 35.09999990 | 4.41008341 | | 29 | 37.11324549 | 35.09999990 | 2.01324564 | | 30 3 | 37.11324549 | 35.09999990 | 2.01324564 | | 31 | 75.65485954 | 71.50000000 | 4.15486020 | | 31
32
-33 - 2 | 72.58933449 | 71.50000000 | 1.08933462 | | -33 - å | 67,19445360 | 71.50000000 | -4,39551598 | | 34 | 71.53260040 | 21.50000000 | 0.03260090 | | 35 | 70.45686531 | 71.50000000 | -1.04313457 | | -36 | 72,58933449 | 71.50000000 | 1.08933462 | | 37 | 37.11324549 | 48.19999981 | +11.08675432 | | 38 | 37.11324549 | 48.19997981 | -11.08675432 | | 39 | 39.51003320 | 48.19999981 | +8.68991649 | | -40 | 39.51008320 | 48.19399981 | -8.68991649 | | 41 | 45.70156193 | 48.19099981 | -2.49843773 | | 42 | 43.77081824 | 48.19999981 | -4.42918128 | | | | 2014 2 7 7 7 7 4 2 | -4+45×T0750 | Table 7 (Continued) | SET | EXPECTED | OBSERVED |
DIFFERENCE | |----------------------------------|----------------------|-------------|--------------------------| | 43 | 37.51704168 | 27.0999999 | 10.41704214 | | 44 | 37,51704168 | 27.09999990 | 10.41704214 | | 45 | 37,51704168 | 27.09999990 | 10,41704214 | | .46 | 37,51704168 | 27.9999999 | 10.41704214 | | 47 | 63,73491240 | 73.19999981 | -9.46508741 | | 48 | 71.70522690 | 73.19999981 | -1.49477248 | | 49 | 61,22263288 | 73.19999981 | -11.977366 69 | | 50 | 66.13136292 | 73.19999981 | -7.06863654 | | 51 | 61,22263288 | 73.19999981 | -11.97736669 | | 52 | 66.13136292 | 73.19999981 | -7.06863654- | | 53 | 62.85504532 | 74.39999962 | -11.54495406 | | 54 | 73.05939579 | 74.39999962 | -1.34060365 | | -55 | 69.85722351 | 74,3999962 | | | 56 | 76.10255051 | 74.39999962 | | | | | | 1.70255160 | | 57 | 77.08547020 | 74.39999962 | 2.68547054 | | 59 | 79,94934560 | 74,39999962 | 5.54934680 | | | 58.35472679 | 73.50000000 | 1 15,14527297 | | 60 | 62.29026079 | 73.50000000 | -11.20973897 | | -61 | 67.10448360 | 73.50000000 | +6139551598 | | 62 g | 63.53574992 | 73.5000000 | -9.96424985 | | 62 pues | 65,94099998 | 73.50000000 | -7.55899918 | | | | 73.50000000 | -7.55899918- | | 65 g | 37.11324549 | 45.30000019 | -8.18675470 | | 66 | 39.51008320 | 45.30000019 | -5,78991687 | | 65
66
67
68
69
70 | 47,52841425 | 45.30000019 | 2.22841442 | | 68 | 41.71614361 | 45.30000019 | -3.58385644 | | 69 | 45.70156193 | 45.30000019 | 0.40156189 | | 70 ĕ | 50.92772007 | 45.30000019 | 5.62772030 | | | | 45.30000019 | 2,22841442 | | 71
72
73 | 45.70156193 | 45.30000019 | 0.40156189 | | _73 ¤ | 37,11324549 | 37.59999991 | -0.48675436 | | 74 | 43.77081824 | 37.59999991 | 6.17081863 | | 75 | 37.11324549 | 37.59999991 | -0.48675436 | | 76 | 39.51008320 | 37.5999991 | 1.91008344 | | 77 | 39.51008320 | 37.59999991 | 1.91008344 | | 78 | 43.77081824 | 37.59999991 | 6.17081863 | | 79 | 42.65855503 | 53,80000019 | -11,14144504 | | 80 | 46.53632784 | 53.80000019 | -7.26367235 | | 81 | 42.65855503 | 53.80000019 | -11.14144504 | | 82 | 42,65855503 | 53.8000019 | -11.14144504 | | 83 | 29.50967479 | 24.2999999 | 5.20967439 | | 84 | 32.78909779 | 24.29999995 | 8.48909819 | | -85 | 25.47028732 | 24,2999999 | 1,17028-759 | | 86 | 29.50967479 | 24.29999995 | 5,20967489 | | 87 | 61.59256696 | 74.30000019 | -12.70743322 | | -88 | 62.455 <u>0</u> 4532 | 74.3000019 | -11.44495463 | | 89 | 60.2973u320 | 74.30,00019 | | | | | | -14.00269699 | | 90 | 64.08710861 | 74.30000019 | -10.21289110 | | 91 | 42,23954363 | 56.0999999 | -13.81045628 | | 92 | 44.30810881 | 56.09799990 | =11.79189074 | Table 7 (Concluded) | SET | nd | EXPECTED | OBSERVED | DIFFERENCE | |--------------|----------------------|--------------------------|--------------|---------------------| | 93 | sand | 55.67531870 | 59.19999981 | -3.50469087 | | 94 | | 52.69327212 | 59.19999981 | -6.50672764- | | 95 | Ottawa | 46.20883556 | 59.80000019 | -13.59119439 | | 96 | # 1 | 48.01014709 | 59.80,00019 | -11.78985274 | | 97 | 0 | 54,22079658 | 62.80000019 | 8.57920337 | | 98 | V | 59.84871244 | 62.80000019 | -2,95128760 | | 99 | - | 25.28759003 | 19.20000005 | 6.08759004 | | -100 | | 19.25405502 | 19.2600005 | 0.05405500- | | 101 | | 26.48907065 | 24.2000005 | 2.28907067 | | 102 | | 21.24753621 | 24.20000005 | -2.95244372 | | 103 | | 42.14099360 | 32.9000010 | 9.24099374 | | 104 | | 39,96810675 | 32.90000010 | 7.06810695 | | 105 | res | 46.41540480 | 53.6999981 | -7.28459460 | | -106 | sand | - 48.20655441 | 53.6999981 | +5.49344534 | | 107 | | 52.86734295 | 56.19999981 | -3.33265686 | | 103 | er | 58.65774775 | 56.19999981 | 2.45774814 | | -109 - | River | 55,05647421 | 58.0999999 | 3-04352564 | | 110 | 24 | 57,90523719 | 58.09999990 | -0.19476255 | | 111 | Platte | 92.71317291 | 91.39999962 | 1.31317353 | | - 112 | at - | 91.92195797 | 91.3999962- | 0.52195996 | | 113 | 딥 | 87,84266186 | 91.3999962 | -3.55733740 | | 114 | | 87.00028896 | 91.39999962 | -4.39971048 | | 115 | | 102.2587u419 | 91.3999962 | 10.85870528- | | 116 | | 97.18612003 | 91.39999962 | 5.78612089 | | 117 | | 109,99361230 | 91.39999962 | 18,59361338 | | 118 | | 98.99538899 | 91.39999962 | 7,595ja954 | | 119 | 1 | 38.86663676 | 20.09999990 | 18,76663709 | | 120 | | 36,40746117 | 20.09999990 | 16,30746126 | | -121- | | 38,48319435 | 25.9000010 | 12-58319438 | | 122 | sand | 35,98522282 | 25.90000010 | 10.08522308 | | 123 | SS | 31,50155234 | 29.70000005 | 1.80155252 | | -424 | w | 34,49622154 | 29.7000005 | 4,79622156 | | 125 | e | 84.71069145 | 95.89999962 | -11.18930805 | | 126 | Concrete | 84.71069145 | 95.8999962 | 511.18930805 | | -127 | 5 | 77-3505 21 09 | 95.8999962 | | | 128 | | 85.57917500 | 95.8999962 | -10.32082462 | | 129 | Standard | 96.69086361 | 95.8999962 | 0.79086467 | | -4 30 | - g - | 106.61813259 | 95.8999962- | 10-71813345- | | 131, | 8 | 102.81248951 | 95.8999962 | 6.91248989 | | 132 | က် | 108,25081825 | 95.89999962 | 12.35081899 | | -4 33 | | 52.08574772 | 49.30000019 | | | 134 | | 52.08574772 | 49.30000019 | 2.78574759 | | 135 | | 57.74998665 | 50.50000000 | 7.24998695 | | -436 | * was a common super | 61.73311043 | 50.50000000- | 11-,23311055 - | | 137 | | 64.76521778 | 51.69999981 | 13.06521797 | | 138 | 4 | 67.11713314 | 51.69999981 | 15.41713333 | Table 8 Comparison of Predicted and Laboratory Relative Densities for Normally Consolidated Reid Bedford Model Sand $$D_{R} = 8.2 + 0.84 \left[\left| 222(N) + 1600 - 53(\overline{\sigma}_{v}) - 50(C_{u})^{2} \right| \right]^{1/2}$$ $$r^{2} = 0.81 , \quad \sigma = \pm 7.4\%$$ | SET | EXPECTED | | DIFFERENCE | |-----|--------------|-------------|--------------| | 1 | 48.26295996 | 43.80000019 | 4,46295983 | | 2 | 53.76752138 | 43.80000019 | 9.96752154 | | 3 | 51.71775389 | 45.30000019 | 6-4177537n | | 4 | 59.96348286 | 45.30000019 | 14.66348279 | | 5 | 52,52347994 | 46.09999990 | 6,42348033 | | 6 | 62.12020063 | 46.0999990 | 16.02020037- | | 7 | 41.87114000 | 24.29999995 | 17.57114029 | | 8 | 41.87114000 | 24.29999995 | 17,57114029 | | 9 | 30.11079359 | 27,7999995 | 2,31079385- | | 10 | 39.04148340 | 27.79999995 | 11.24148357 | | 11 | 23,59092092 | 29.50000000 | -5.90907901 | | 12 | 31,66924071 | 29.5000000 | 2,16924077 | | 13 | 60.20904398 | 59.00000000 | 1,20904444 | | 14 | 57.09439945 | 59.00000000 | -1.90560038 | | 15 | 64.33285332 | 59,6999981 | 4,63285428 | | 16 | 62.91515445 | 59,69999981 | 3.21515506 | | 17 | 39.04148340 | 45.69999981 | -6.65851629 | | 18 | 47,94372225 | 45.69999981 | 2+24372280 | | 19 | 45.91548491 | 45.69999981 | 0.21548556 | | 20 | 47.94372225 | 45,69999981 | 2.24372280 | | ?1 | 45,-91548491 | 45.69999981 | 0.21548556 | | 22 | 47.94372225 | 45.69999981 | 2.24372280 | | 23 | 49.87314646 | 45.69999981 | 4.17344677 | | 24 | 55.18986940 | 45,6999981 | 9,48986960 | | 25 | 26.17534661 | 35.09999990 | -8,92465317 | | 26 | 33.44075680 | 35.0999999 | -1.65924299 | | 27 | 33,44075680 | 35.0999999 | -1-65924279- | | 28 | 39,04148340 | 35.09999990 | 3,94148364 | | 29 | 36.38042784 | 35.09999990 | 1.28042833 | | 30 | 36.38U42784 | 35.0999990 | 1-28042833- | | 31 | 79.17071152 | 71.50009000 | 7.67071152 | | 32 | 75.76725483 | 71.50000000 | 4.26725501 | | 33 | 69,67777633 | 71·50000000 | 1-8222281- | | 34 | 74.59403134 | 71.50000000 | 3.09403133 | | 35 | 73.39971065 | 71.50000000 | 1.89971124 | | 36 | 75.76725483 | 71-50000000 | 4,26725501- | | 37 | 36,38042784 | 48.19999981 | -11.81957162 | Table 8 (Concluded) | SET | EXPECTED | OBSERVED | DIFFERENCE | |--------------|---------------|--|---------------------| | 38 | 36.38042784 | 48.19999981 | -11,81957162 | | 39 | 39.04143340 | 48.19999981 | -9.15851629 | | 40 | 39.04148340 | 48:19999981 | 9.15851629 | | 41 | 45.9:548491 | 48.19999981 | -2.28451446 | | 42 | 43.77190447 | 48.19999981 | -4.42809516 | | 43 | 36.82873726 | 27.09999990 | 9,72873771 | | 44 | 36,32873726 | 27.09999990 |
9.72873771 | | 45 | 36.82873726 | 27.09999990 | 9.72873771 | | 46 | 36,82373726 | 27.0999999 | 9.72873771 | | 47 | 65,93675709 | 73.19999981 | -7.26324195 | | 48 | 74.78568649 | 73.19999981 | 1.58568759 | | 49 | - 63,14753532 | 73.19999981 | -10.05246449 | | 50 | 69.59738350 | 73.19999981 | -4.60261625 | | 51 | 63.14753532 | 73.19999981 | -10.05246449 | | 52 | 68.59738350 | 73,19999981 | -4.60261625- | | 53 | 64.95959799 | 74.39999962 | -9.44010151 | | 54 | 76,28913307 | 74.39999962 | 1.88913440 | | 55 | 72,73396778 | 74.39999962 | -1.66603157 | | 56 | 79.65775322 | 74.39999962 | 5.26775449 | | 57 | 80.75932558 | 74.39999962 | 6.35902649 | | - | 83.93869340 | 74.39999962 | 9.53860450- | | 59 | 59,95346286 | 73.50000000 | -13.53651703 | | | | • | | | 60 | 64.33285332 | 73.50000000 | -9.16714597 | | 61 | 69.6777/633 | 73.50000000 | | | 52 | 65.71564007 | 73.50000000 | -7,78435916 | | 63 | 68.38603592 | 73.50000000 | -5.11396366 | | | 68.38603592 | 73.50n0n0no | | | 65 | 36.38042784 | 45.30000019 | -8.91957200 | | 66 | 39.04148340 | 45.30000019 | *6.25851667 | | 67 | 47.94372225 | 45.3000019 | 2.64372241 | | 68 | 41,49073076 | 45.30000019 | ~ 3.80926922 | | 69 | 45.91548491 | 45.30000019 | 0.61548517 | | 70 | 51.71775389 | 45.30000019 | 6-41775370 | | 71 | 47,94372225 | 45.30000019 | 2.64372241 | | 72 | 45.91548491 | 45.30000019 | 0.61548517 | | 73 | 36.38042784 | 37.59999991 | -1.21957167 | | 74 | 43,77190447 | 37.59999991 | 6.17190474 | | 75 | 36.38042784 | 37.59999991 | •1.21957167 | | 76 | 39.04148340 | 37.59999991 | 1-,44148365 | | 77 | 39.04148340 | 37.59999991 | 1,44148366 | | 78 | 43.77190447 | 37.59999991 | 6,17190474 | | 79. | 42.53792974 | 53.80000019 | | | 80 | 46.81227228 | 53.80000019 | -6.95772791 | | 81 | 42.53702974 | 53.80000019 | -11,26297021 | | 82 | 42.53762974 | 53.80000019 | -11.26297021 | | 83 | 27.93867111 | 24.29999995 | 3,63867134 | | 84 | 31.57965463 | 24.29999995 | 7.27960473 | | 85 - | - 23.45399857 | 24.29999995 | | | 86 | 27.93867111 | 24.29999995 | 3.63867134 | | 87 | 63.55824900 | 74.30000019 | -10.74175107 | | - 88 | 64.95989799 | 74.36000019 | -9.34010208 | | 39 | 62.12020063 | 74.30000019 | -12.17079932 | | 90 | 66.32777882 | 24.30000019 | -7.57/22090 | | | | a section of the sect | 71-7-27000 | Table 9 Comparison of Predicted and Laboratory Relative Densities for Platte River Sand $$D_{R} = 13.6 + 0.7 \left[222(N) + 1600 - 53(\overline{\sigma}_{v}) - 50(C_{u})^{2} \right]^{1/2}$$ $$r^{2} = 0.96 , \quad \sigma = \pm 6.2\%$$ | SET | EXPECTED | OLSERVED | DIFFERENCE | |-----|--------------|-------------|-------------| | 1 | 26.12958717 | 19.20000005 | 6.92958731 | | 2 | 20.56273008 | 19.20000005 | 1,36273018 | | 3 | 27,23313653 | 24.20000005 | 3.03813663 | | 4 | 22.40203929 | 24.20000005 | -1.79796061 | | 5 | 41.67942524 | 32.96000010 | 8.77942515 | | 6 | 39.67460537 | 32.90000010 | 6.77460548 | | 7 | 45.62322235 | 53,69999981 | -8.07677746 | | 8 | 47.27583075 | 53.69999981 | -6.42416888 | | 9 | 51.57611990 | 56.19999981 | -4.62387991 | | 10 | 56,91865205 | 56.19999981 | 0.71865271 | | 11 | 53,59592771 | 58.09999990 | -4.50407219 | | 12 | 56.22434616 | 58.09999990 | -1.87565333 | | 13 | 88,33998108 | 91.39999962 | -3.06001824 | | 14 | 87.60996437 | 91.39999962 | -3.79003447 | | 15 | 83,84619141 | 91.39999962 | -7.55380816 | | 16 | 83.06897354 | 91.39999962 | -8.33102596 | | 17 | 97,14719105 | 91,39999962 | 5.74719208 | | 18 | 92.46695804 | 91.39999962 | 1.06695855 | | 19 | 104.28382492 | 91.39999962 | 12,88382566 | | 20 | 94.13628388 | 91.39999962 | 2.73628512 | Table 10 Comparison of Predicted and Laboratory Relative Densities for Standard Concrete Sand $$D_{R} = 0.85 \left[\left[222(N) + 1600 - 53(\overline{\sigma}_{V}) - 50(C_{U})^{2} \right] \right]^{1/2}$$ $$r^{2} = 0.90 , \quad \sigma = \pm 10.2\%$$ | SET | EXPECTED | OESERVED | DIFFERENCE | |------|----------------------------|-------------|--------------| | 1 | 30,63634014 | 20,09999990 | 10,53634024 | | 2 | 27.86693882 | 20.0999999 | 7.76693898 | | 3 | 30,20452619 | 25.90000010 | 4.30452615 | | 4 | 27.39143538 | 25.90000010 | 1,49143548 | | .5 | - 22.34214926 | 29,7000005 | 7,35785073- | | 6 | 25.71459603 | 29.70000005 | -3,98540384 | | 7 | 82,26362705 | 95.8999962 | -13.63637209 | | | 82.26362705 | 95,8999962 | -13,63637209 | | 9 | 73.97496986 | 95,89999962 | -21.92502904 | | 10 | 83,24166966 | 95,89999962 | -12,65832949 | | - 11 | 95,75510025 | 95,8999962 | -0.14489919- | | 12 | 106.93469524 | 95,89999962 | 11.03469574 | | 13 | 102.64896870 | 95.8999962 | 6.74896974 | | 14 | 108,77334404 | 95,89999962 | 12-87334478 | | 15 | 45,52304316 | 49.30000019 | -3.77695701 | | 16 | 45.52304316 | 49.30000019 | -3.77695701 | | 17 | | 50.5000000 | | | 18 | 51,90182686
56,38742161 | 50.5000000 | 5.88742191 | | | | | | | 19 | 59.80202961 | 51.69999981 | 8,10203004 | | - 50 | 62,45063925 | 51,6999981 | 10.75063980- | PLATE 2 PLATE 4 APPENDIX A: PETROGRAPHIC AND TEXTURAL ANALYSIS OF THE PLATTE RIVER AND STANDARD CONCRETE SANDS # DEPARTMENT OF THE ARMY WATERWAYS EXPERIMENT STATION, CORPS OF ENGINEERS P. O. BOX 631 ### VICKSBURG, MISSISSIPPI 39180 IN REPLY REPER TO WESSR 7 May 1976 ### MEMORANDUM FOR RECORD SUBJECT: Petrographic and Textural Analysis of the Platte River and Standard Concrete Sands #### General 1. This study consists of a petrographic and textural analysis and comparison of Platte River and Standard Concrete sands. The analysis included the determination of basic statistical parameters and degree of rounding, and the identification of the mineralogy. ### Platte River Sand - 2. Texture. The statistical parameters were calculated from the gradation curve plotted on probability paper. The results are: - a. Median grain size: -1.00 = 2.00mm - b. Mean grain size: -0.80¢ = 1.74mm, very coarse sand** - c. Standard deviation: 1.51¢ = 0.35mm, poorly sorted - d. Skewness: +0.23, fine skewed - e. Kurtosis: 0.91, mesokurtic - 3. <u>Mineralogy</u>. Mineralogical analysis and quantitative identification were performed by petrographic microscope and binocular microscope. These data are given below: - a. Material coarser than the number 18 sieve (1.0mm or 0ϕ) was examined quantitative by binocular microscope. This material represents approximately $7^{l_{+}}$ percent of total sample; mineral constituency is given below: $[*]mm = 2^{-\phi}$ ^{**}Wentworth scale WESSR 7 May 1976 SUBJECT: Petrographic and Textural Analysis of the Platte River and Standard Concrete Sands | Mineralogy | Percent | Counting Error (Percent)
for Counting 174 Grains | |----------------------------------|---------|---| | quartz | 52 | ≠ 3.6 | | feldspar,
undifferentiated | 6 | ≠ 1.7 | | K-feldspar | 17 | #2.8 | | rock fragments, chiefly granitic | 24 | ≠ 3•3 | - b. Grain mounts were prepared for the number 35, 60, 120, and 200 sieves, and mineral identification was performed with the petrographic microscope. This data is given below: - (1) Passing the number 18 sieve (1.0mm or 0ϕ) and retained on the number 35 sieve (0.5mm or 1.0 ϕ). This is approximately 15 percent of total sample. | Mineralogy | Percent | Counting Error (Percent) for Counting 110 Grains | |----------------------------------|---------|--| | quartz | 53 | ≠ 5.0 | | K-feldspar | 23 | ≠4.4 | | feldspar, undifferentiated | 8 | # 2.8 | | rock fragments, chiefly granitic | 12 | # 3.3 | | biotite | <1 | na | | opaques | <1 | na | | unknown | 3 | # 1.5 | (2) Passing number 35 sieve (0.5mm or 1.0 ϕ) and retained on number 60 sieve (0.25mm or 2.0 ϕ). This represents 8 percent of total sample. | Mineralogy | Percent | Counting Error (Percent)
for Counting 157 Grains | |---------------------------------------|---------|---| | quartz | 65 | ≠ 3.8 | | plagioclase | 3 | ≠ 1.2 | | K-feldspar | 26 | ≠ 3.5 | | biotite | 3 | ≠ 1.2 | | other, opaques "heavies," and unknown | 2 | ≠ 1.1 | WESSR 7 May 1976 SUBJECT: Petrographic and Textural Analysis of the Platte River and Standard Concrete Sands > (3) Passing number 60 sieve (0.25mm or 2.0φ) and retained on number 120 sieve (0.125mm or 3.0φ). This is approximately 2 percent of total sample. | Mineralogy | Percent | Counting Error (Percent) for Counting 163 Grains | |-------------|---------|--| | quartz | 46 | # 3.9 | | plagioclase | 2 | #1. 0 | | K-feldspar | 34 | ≠ 3.6 | | biotite | 4 | ≠ 1.6 | | opaques | 7 | ≠ 2.2 | | "heavies" | 4 | ≠ 1.6 | | unknown | 2 | # 1.0 | (4) Passing number 120 sieve (0.25mm or 3.0ϕ) and retained on the number 200 sieve (0.074mm or 0.75ϕ). This is less than 1 percent of total sample. | Mineralogy | Percent | Counting Error (Percent) for Counting 144 Grains | |----------------------------|---------|--| | quartz | 29 | ≠ 3.6 | | plagioclase | 20 | # 3.3 | | K-feldspar | 21 | ≠ 3.3 | | feldspar, undifferentiated | 16 | # 2.9 | | biotite | 1 | na | | muscovite | <1 | na | | opaque | 3 | #1. 2 | | "heavies" | 4 | #1. 6 | | rock fragments | <1 | na | | unknown | 6 | #1.8 | | | | | c. Mineralogical Summary. The mineralogical composition of the total sample is presented in Table 1. ^{4.} Particle Morphology. Figure 1 illustrates the general grain appearance of the number 18 (la) and number 35 (lb) sieve splits. These views show that neither sphericity nor rounding is highly developed. The rounding is estimated to be "subrounded". TABLE 1 Mineralogical Composition of Platte River Sand | Stere | | | Fraction
of Total | | | | Feldspar | | | | | Rock | | |-------|--------|-------------|----------------------|--------|-------------
------------|------------------|---------|-----------|---------|---------|-----------|---------| | .10 | 0 | | | Quartz | Plagioclase | K-feldspar | Undifferentiated | Biotite | Muscovite | Opaques | Heavies | Fragments | Unknown | | 18 | 0 | 1.000 | | 38.5 | Í | 12.6 | ग • ग | ı | ı | , | ٠ | 17.8 | 1 | | 35 | +1.00 | +1.00 0.500 | 0.15 | 8.0 | | 3.5 | 1.2 | 0.2 | 1 | 0.2 | | 0.2 | 0.5 | | 09 | +2.00 | 0.250 | | 5.3 | 0.2 | 2.1 | • | 0.2 | 1 | 0.2 | ٠ | | 1 | | 120 | +3.00 | 0.125 | | 6.0 | t | 1.0 | | 0.1 | , | 0.1 | 0.1 | | ١ | | 200 | +3.75 | 0.074 | | 0.3 | 0.2 | 0.2 | 0.2 | 1 | • | 1 | • | 1 | 0.1 | | 2002 | 1 | r | | I | 1 | • | 1 | 1 | 1 | | 4 | ı | i | | | TOTALS | •• | *1.00 | 53.0 | 7.0 | 19.1 | 5.8 | 0.5 | | 0.5 | 0.1 | 18.0 | 9.0 | ^{*} Material passing number 200 sieve represents approximately one percent of sample and was not analyzed a. Plus No. 18 sieve b. Plus No. 35 sieve Figure 1. Platte River sand WESSR 7 May 1976 SUBJECT: Petrographic and Textural Analysis of the Platte River and Standard Concrete Sands ### Standard Concrete Sand 5. Texture. The statistical parameters for this sand are given below: a. Median grain size: $+1.00\phi = 0.5mm$ b. Mean grain size: $+0.40\phi = 0.76mm$, coarse sand c. Standard deviation: $1.48\phi = 0.37mm$, poorly sorted d. Skewness: -0.52, strongly coarse skewed e. Kurtosis: 1.24, leptokurtic 6. Mineralogy. Mineralogical analyses were conducted by binocular and petrographic microscope and are given below for five size splits which represent approximately 98 percent of the sample. a. Material coarser than the number 18 sieve (1.0mm or 0ϕ). This split comprises 27 percent of sample and was analyzed by binocular microscope. | Mineralogy | Percent | Counting Error (Percent) for Counting 361 Grains | |-------------------------------|---------|--| | quartz | 66 | #2. 5 | | feldspar, undifferentiated | 1 | ≃ ≠0.7 | | rock fragments, chiefly chert | 14 | ≃≠ 1.0 | b. Material passing the number 18 sieve (1.0mm or 0ϕ) and retained on the number 35 sieve (0.5mm or +1.0 ϕ). This is 23 percent of total sample and analysis was by petrographic microscope. | Mineralogy | Percent | Counting Error (Percent) of Counting 191 Grains | |-------------------------------|---------|---| | quartz | 88 | #2.2 | | plagioclase | <1 | ≃≠ 1.0 | | K-feldspar | 14 | #1.3 | | feldspar, undifferentiated | 14 | #1. 3 | | rock fragments, chiefly chert | 4 | #1. 3 | WESSR 7 May 1976 SUBJECT: Petrographic and Textural Analysis of the Platte River and Standard Concrete Sands c. Material passing the number 35 sieve (0.5mm or +1.0 ϕ) and retained on the number 60 sieve (0.25mm or +2.0 ϕ). Analysis was by petrographic microscope. This represents 42 percent of total sample. | Mineralogy | Percent | Counting Error (percent) of Counting 200 Grains | |-------------------------------|---------|---| | quartz | 90 | ‡ 2.2 | | plagioclase | ≃0.5 | < ≠1. 0 | | K-feldspar | 6 | ≠ 1.7 | | rock fragments, chiefly chert | 3 | ≠ 1.0 | d. Material passing the number 60 sieve $(0.25\text{mm or } + 2.0\phi)$ and retained on the number 120 sieve $(0.125\text{mm or } + 3.0\phi)$. The analysis was by petrographic microscope and this split represents 4.5 percent of the total sample. | Mineralogy | Percent | Counting Error (Percent) for Counting 174 Grains | |------------------------------------|---------|--| | quartz | 78 | #3.1 | | plagioclase | 3 | #1. 0 | | K-feldspar | 14 | #1.5 | | feldspar,
undifferentiated | 6 | ≠ 1.7 | | opaques | 2 | # 0.9 | | <pre>rock fragments, (chert)</pre> | 5 | ≠ 1.6 | | unknown | 2 | ≠ 0.9 | | | | | e. Material passing the number 120 sieve $(0.125\text{mm or } + 3.0\phi)$ and retained on the number 200 sieve $(0.074\text{mm or } + 3.75\phi)$. The analysis was by petrographic microscope and the split represents 1.5 percent of total sample. | Mineralogy | Percent | Counting Error (Percent)
for Counting 171 Grains | |-------------------------------|---------|---| | quartz | 66 | # 3.5 | | plagioclase | 7 | #1. 8 | | K-feldspar | 4 | # 1.5 | | feldspar,
undifferentiated | 16 | # 2.8 | WESSR 7 May 1976 SUBJECT: Petrographic and Textural Analysis of the Platte River and Standard Concrete Sands | Mineralogy | Percent | Counting Error (Percent) for Counting 171 Grains | |-----------------|---------|--| | biotite | 1 | na | | opaques | 1 | na | | "heavies" | <1 | na | | rock fragments, | | | | (chert) | <1 | na | | unknown | 4 | ≠ 1.5 | - f. Mineralogical Summary. The mineralogical composition of approximately 98 percent of the sample is given in Table 2. - 7. Particle Morphology. Figure 2 illustrates two views of particles retained on the number 60 sieve. The grains are seen to be moderately spherical and may be approximately classed as subrounded to well rounded. ### Comparison Between Platte River and Standard Concrete Sands - 8. The principal comparitive parameters of the Platte River and Standard Concrete sands are shown in Table 3. The mineralogical, textural, and morphological comparisons are addressed below. - a. Mineralogy. The quartz, total feldspar, and rock fragment constituency of the two sand are considerably different, particularly with respect to quartz and feldspar. The differences in quartz and feldspar content may contribute indirectly to morphological or textural differences since the energy conditions which produce well developed sphericity and rounding also tend to destroy feldspar. Also, the presence of feldspar, which is vulnerable to chemical weathering, may lead to the development of fines, particularly clay minerals, in the sediment. The feldspars in these two sands are not excessively weathered although the Platte River contained 5.8 percent undifferentiated feldspar venus 1.7 percent for the Standard Concrete sand. This results in approximately 23 and 29 percent of the total feldspars in the respective samples being weathered such that they were not identifiable. The rock fragments in the Platte River sands are granitic and consist of gravel and sand size aggregates or fragments of quartz and K-feldspar. Chert and subordinate amounts of other sedimentary rock fragments occur in the Standard Concrete sand. These chert fragments are susceptible to weathering and appear so. Whereas the granitic rock fragments are restricted to the coarser sand and gravel fractions of the Platte River, the chert in the Standard Concrete sand is somewhat more evenly distributed. TABLE 2 Wineralogical Composition of Standard Concrete Sand | -4 | Fraction
of Total | | | | Feldspar | | | | | Rock | L. | |----------|----------------------|--------|-------------|------------|------------------|---------|-----------|---------|---------|-----------|---------| | Sa | Sample | Quartz | Plagicclase | K-feldspar | Undifferentiated | Biotite | Muscovite | Opaques | Heavies | Fragments | Unknown | | 1.000 0. | 0.270 | 17.8 | ı | | 0.3 | | 1 | ı | ı | 8.9 | 1 | | 0 | 230 | 20.0 | 5-5 | 6.0 | 6.0 | ı | | 1 | ī | 6.0 | 1 | | 0 | 1,20 | 37.8 | 0.2 | 2.5 | 1 | 1 | ı | ı | ı | 1.3 | ı | | 0 | 570 | 3.5 | 0.1 | 0.2 | 0.3 | • | 1 | 0.1 | • | 0.2 | 0.1 | | O | 0.015 | 0. | 0.1 | 0.1 | 0.2 | tr | • | ı | ı | tr | 0.1 | | O | 050 | 1 | ı | ı | 1 | 1 | | , | 1 | • | ı | | H | 1.000 | 80.3 | 9.0 | 3.7 | 1.7 | 1 | 1 | 0.1 | ١, | 11.3 | 0.2 | ^{*} Material passing number 200 sieve represents approximately one percent of sample and was not analyzed Figure 2. Standard Concrete sand, plus No. 60 sieve Principal Comparative Parameters of Platte River and Standard Concrete Sands TABLE 3 | Morrholomy | OTOEN | Sphericity Rounding | d | | Less | | | More | |----------------------|-------|--|--------|-----------|---------------------------|----------|----------|---------------------------| | danoid | | Sphericity | | | Less | | | More | | | | M | | | 0.91 | | | 1.24 | | | | S, | | | +0.23 | | | -0.52 | | Texture | | (\phi) | | | 1.51 | | | 1.48 | | | | $M_{\mathbf{Z}}$ (ϕ) | | | -1.0 -0.8 1.51 +0.23 0.91 | | | +1.0 +0.4 1.48 -0.52 1.24 | | | | Md (ϕ) Mz (ϕ) σ (ϕ) Sk K | | | -1.0 | | | +1.0 | | | | Other | | | 3.7 | | | 2.4 | | rcent) | Rock | 료 | | (igneous) | 18.0 | | (chert) | 11.3 | | Mineralogy (Percent) | | Feldspar | | | 25.3 | | (| 0.0 | | Mine | | Quartz | | | 53.0 | | 0 | 00.3 | | 9 | | Sand | Platte | River | Sand | Standard | Concrete | Danie
Cario | 7 May 1976 SUBJECT: Petrographic and Textural Analysis of the Platte River and Standard Concrete Sands - b. Texture. The Platte River sand is considerably coarser than the Standard Concrete sand. However, their respective sortings, as defined by standard deviations, are quite similar and they are both poorly sorted. Bimodality, a characteristic of gravels and coarse sands, is exhibited to a certain degree by both sands and is shown on the histogram of Figure 3. The calculated values of skewness show that the Platte River sand contains an excess of fine particles (fine skewed), whereas the Standard Concrete sand has an excess of coarse particles (coarse skewed); this is also apparent from the histograms (Figure 3). The Kurtosis values indicate that the relative sorting in the tails versus the center of the distribution is nearer to a normal distribution in the Platte River sand. The Standard Concrete sand, however, exhibits considerably more material in the tails of the corve than does a normal distribution. Although both sediments are classed as sands in the Unified soil
classification system (which classifies material under 5mm as sands) the Platte River material would be classified as a gravel in the Wentworth system since the latter classification limits sands to material finer than 2mm. - c. Particle Morphology. Qualitatively it is the writer's opinion that the Platte River sand is distinctly less rounded and exhibits less sphericity than the Standard Concrete sand. This conclusion is based upon observations while counting 748 Platte River and 1098 Standard Concrete grains and is more or less evident from Figures 1 and 2. The higher degree of rounding and sphericity of the Standard Concrete Sand is due to the sedimentary source of this sand is indicated by the presence of chert rock fragments which were derived from chert-bearing limestones. Thus, many of the quartz grains have been derived from the weathering of sandstones and are, therefore, second order (or higher) and have been subjected to more than one episode of transportation. On the other hand, the Platte River sand has an igneous source, indicated by the abundant K-feldspar and granitic rock fragments. The quartz grains in this sand are first cycle and have been less extensively rounded during transportation. DAVID M. PATRICK Research Geologist Engineering Geology and Rock Mechanics Division Figure 3. Histograms of Plata River and standard concrete sands NOTE: V = Primary and seconday modes APPENDIX B: RESULTS OF BUREAU OF RECLAMATION CHECK TESTS ON PLATTE RIVER SAND DENSITY ### United States Department of the Interior BUREAU OF RECLAMATION ENGINEERING AND RESEARCH CENTER IN REPLY REFER TO:1541 330. P.O. BOX 25007 BUILDING 67, DENVER FEDERAL CENTER DENVER, COLORADO 80225 DEC 1 6 1976 Mr. Wayne A. Bieganousky Geodynamics Branch Department of the Army Waterways Experiment Station Corps of Engineers Post Office Box 631 Vicksburg, MS 29180 Dear Mr. Bieganousky: The minimum density tests on Platte River sand requested by letter of October 12 to Mr. John Merriman are completed. The results show an average minimum density of the sand to be $102.9~\rm lb/ft^3$. This is about $10~\rm lb/ft^3$ greater than the minimum density of the sand we used in our penetration resistance research study, but compares to the values you are obtaining in your research on the Standard Penetration Test. We have just received copies of Report 1 on "Liquefaction Potential of Dams and Foundations" (October 1976) and shall be interested in this and future work on the Standard Penetration Test. Let us know if we can help you further on this. Sincerely yours, Howard J. Cohan, Chief Division of General Research In duplicate Enclosures ### DATA WORK SHEET ## South Platte River Sand 58H-1 Minimum Density Test (Volume Mold = 0.100 ft³) ### Scoop Method Mold + Soil = 19.15 Mold = $$8.89$$ Soil = 10.26 lb 10.24 lb Avg = 10.25 lb $\gamma_d = 10.25$ lb ÷ 0.100 ft³ = 102.5 pef ### Pour Spout Method Sand Cone Device for 0.1 ft³ Soil bridged in valve opening (7/16 in.) = 103.3 pcf 9 Dec 1976 LJC In accordance with ER 70-2-3, paragraph 6c(1)(b), dated 15 February 1973, a facsimile catalog card in Library of Congress format is reproduced below. Bieganousky, Wayne A Liquefaction potential of dams and foundations; Report 2: Laboratory standard penetration tests on Platte River sand and standard concrete sand, by Wayne A. Bieganousky and William F. Marcuson III. Vicksburg, U. S. Army Engineer Waterways Experiment Station, 1977. 1 v. (various pagings) illus. 27 cm. (U. S. Waterways l v. (various pagings) illus. 27 cm. (U. S. Waterways Experiment Station. Research report S-76-2, Report 2) Prepared for Office, Chief of Engineers, U. S. Army, Washington, D. C., under CWIS 31145. Includes bibliography. 1. Dams. 2. Foundations. 3. Liquefaction (Soils). 4. Relative density. 5. Sands. 6. Soil tests. 7. Standard penetration tests. I. Marcuson, William Frederick, joint author. II. U. S. Army. Corps of Engineers. (Series: U. S. Waterways Experiment Station, Vicksburg, Miss. Research report S-76-2, Report 2) TA7.W34r no.S-76-2 Report 2